COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 1 April 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, C. Kovacs, J. LaPrad, E. Mannion, K. Myers, K. Neumann, S. Romano, T. Westerhold
Ex-officio: D. Williams
MEMBERS ABSENT: T. Kupka, C. Piletic, A. Valeva
GUESTS: Rori Carson, Hassan Espahbodi, Moises Molina, Vicki Nicholson, Jennifer Plos, Renee Polubinsky, Dan Yoder
I.
Consideration of Minutes

A.
13 March 2010

APPROVED AS DISTRIBUTED

II.
Approvals from the Provost

A.

Requests for New Courses

1.
CHEM 264, Pharmacy Methods, 3 s.h.

2.
FL 350, Introduction to Contemporary Critical Theory, 3 s.h.

3.
MATH 211, Euclidean Geometry, 3 s.h.

B.
Requests for Changes in Options

1.
Bachelor of Liberal Arts and Sciences – Paired Minors

2.
Mathematics – Teacher Certification (Option B)

C.
Request for Change in Course Description (change from S/U to graded course)

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

III.
Announcements
Chairman LaPrad announced he would entertain a motion to add to the agenda discussion of the new option guidelines and how they affect requests for changes in options.
Motion: To add to the agenda as item V.E. under New Business a discussion of the issue of changes to options and compliance with the new option guidelines (Kovacs/Mannion)

MOTION APPROVED 8 YES – 0 NO – 0 AB

IV.
Old Business – None
V.
New Business

A.
Curricular Requests from the Department of Accountancy

1.
Requests for Changes in Titles and Descriptions

a.
ACCT 441, Advanced Financial/Governmental Accounting, 3 s.h.

Current:
Advanced Financial/Governmental Accounting

Study of advanced accounting topics including partnerships and consolidations. Introduction to principles of governmental and not-for-profit accounting.

Proposed:
Advanced Accounting I

Study of advanced accounting topics including consolidations, international accounting and international financial reporting standards (IFRS).

Motion: To approve ACCT 441 (Westerhold/Mannion)

Department of Accountancy Chair Hassan Espahbodi explained that both changes result from the adoption in the U .S. of international financial reporting standards. Currently, IRFS is only used for companies trading securities on the stock exchange, but the standards are in the process of being adopted by the U.S. and will be on the CPA exam.

MOTION APPROVED 8 YES – 0 NO – 0 AB

b.
ACCT 442, Governmental and Nonprofit Accounting, 3 s.h.

Current:
Governmental and Nonprofit Accounting

A study of state and local government accounting, federal government accounting, nonprofit organization accounting; General Accounting Office audit standards and the single audit act, and analysis of governmental financial performance.

Proposed:
Advanced Accounting II

Study of advanced accounting topics including segment reporting, partnerships, SEC reporting, and state and local government accounting.

Motion: To approve ACCT 442 (Westerhold/Neumann)

MOTION APPROVED 8 YES – 0 NO – 0 AB

B.
Curricular Requests from the School of Music

1.
Requests for Changes of Options

a.
Applied Music

b.
Music Business

c.
Music Teacher Certification

d.
Music Therapy

Motion: To approve the changes of options from the School of Music (Benton/Westerhold)

Music professor Moises Molina explained that the undergraduate catalog contains a general statement that any Music major must register for an ensemble, but the department found that statement to be too vague and undefined. He said students did not understand what could encompass fulfillment of the requirement and that it was part of their degree plan. He said the changes to the options, specifying what is involved in the 8 s.h. ensemble requirement, will enable Music to tailor the change to each specific option; for instance, the applied music option needs a more specific ensemble requirement with instrument specifications than the music therapy option.

Dr. Neumann noted that adding 8 s.h. greatly increases the total semester hours for the major, particularly for teacher education, and asked if this is normal for the discipline. Dr. Molina replied that Music does not have the highest teacher certification degree across campus, and that the ensemble requirement is one of the oldest in their major. College of Education and Human Services Assistant Dean Rori Carson added these requirements are pretty typical for music education programs across the state because their Illinois State Board of Higher Education requirements are so strict.

Dr. Molina explained the department’s research showed Western was one of the few institutions without specific ensemble requirements listed with the degree plan. Registrar’s office representative Donna Williams agreed the options are not really changing; the department is making official a requirement that has been in place for a number of years. She stated, however, that while the ensemble requirement can be placed on the WARD report, it cannot be monitored by the Registrar’s office but must be overseen by the department. Dr. Molina stated that the requirement will be monitored by the departmental advisors.

Ms. Williams asked what will happen to transfer students who may not be at Western for eight semesters since only 1 hour per semester can count toward fulfilling the ensemble requirement. She asked what will happen to the unmet hours for transfer students who are only at WIU four semesters. Dr. Molina responded the department decided to issue a blanket requirement for all students in their majors but will work with individual cases, such as transfer students. He said if students have participated in ensembles at previous institutions, advisors can validate that and accept it toward fulfillment of WIU’s requirement. Dr. Molina stressed, though, that all students will have to fulfill the requirement because it is a national standard.

Chairperson LaPrad asked if other institutions have similar requirements. Dr. Molina replied he has research on requirements at other institutions because he had to provide it for the College of Fine Arts and Communication Faculty Council. Chairperson LaPrad said it would be helpful if that data could be provided for Faculty Senate as well.

Changes:

· Correct symbols in charts so that General Education courses are indicated with pound sign (#) and new courses only with asterisks (*).
· Indicate on the Music Business option that 9 s.h. are applicable toward fulfillment of General Education requirements.
· Indicate on the Music Therapy option that 10 s.h. are applicable toward fulfillment of General Education requirements.
· Change Music Therapy option courses to 53 s.h. for existing and 61 s.h. for proposed.
· Add to the Teacher Certification option that “The tech course that includes the student’s principle instrument does not count toward the required 7 s.h.”
· Provide data on ensemble requirements at other institutions.

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

C.
Curricular Requests from the Department of Recreation, Park and Tourism Administration

1.
Request for New Course

a.
RPTA 323, Administration of Leisure Services II, 3 s.h.

Motion: To approve RPTA 323 (Benton/Westerhold)

Recreation, Park and Tourism Administration professor Dan Yoder explained the requested changes are a result of feedback from students and information from advisory focus groups. Formerly, only one three-hour course, RPTA 322, was devoted to administration, and Dr. Yoder stated the department has heard from individuals in the field and from students that this is inadequate. The department decided to take the material from 322, which covers a wide range, and spread it over two administration courses.
RPTA 251 is being moved from the core in order to make room for the new 323 course. Dr. Yoder explained RPTA 251 included a large component addressing inclusion and diversity, and it was thought to be philosophically better to weave that material into the fabric of the two administrative courses. RPTA 251 will still be required for therapeutic recreation students, but Dr. Yoder stated that some of the material was not relevant for student who are not pursuing a career in that field.
Dr. Yoder also noted that RPTA 323 has been approved as a WID course, which should work a lot better than the department’s current WID course which primarily involves outdoor recreation.

Change: In the Courses to be Deleted in Conjunction with Approval of This Request section, change response to “None”.
MOTION APPROVED WITH CHANGE 8 YES – 0 NO – 0 AB

2.
Request for Change in Prerequisites

a.
RPTA 398, Internship Seminar, 1 s.h.

Current:
RPTA majors of junior or senior standing. RPTA minors by petition

Proposed:
RPTA 199. RPTA majors of junior or senior standing. RPTA minors by petition.

Motion: To approve RPTA 398 (Westerhold/Benton)

Dr. Yoder explained the department would like for students to take RPTA 199, which involves 100 hours of volunteer work, to expose them to the field and help them make more informed decisions regarding their internships, which would ideally occur later in their college careers. The department has found, however, that some students have been taking RPTA 199 later, in some cases even after the internship, and there has been no prerequisite requirement in place to prevent this occurring. Dr. Yoder stated the department would like for the RPTA 398 internship seminar to be taken right before students embark on their interships.

MOTION APPROVED 8 YES – 0 NO – 0 AB

3.
Request for Change in Title, Course Description, and Prerequisites

a.
RPTA 322, Administration of Leisure Services, 3 s.h.

Current:
Administration of Leisure Services

Provides basis for understanding administrative process related to delivery of leisure services. Explores legal foundations, management systems and principles, organizational behavior, political systems and evaluation.

Prereq: RPTA 111, upper division status or consent of instructor

Proposed:
Administration of Leisure Services I

Provides a basis for understanding administrative processes related to the delivery of leisure services. Explores administration/management theory, communication, marketing, and public relations.

Prereq: RPTA 230, RPTA 235, RPTA 280 and upper division status or consent of instructor

Motion: To approve RPTA 322 (Westerhold/Kovacs)

Dr. Yoder explained that RPTA 322 was a workshop for teaching all things administrative in three semester hours, and the department realized that this was impossible to accomplish, leading to the expansion of the material into two courses. Ms. Williams asked if a student who has already taken RPTA 322 can receive credit for RPTA 323. Dr. Yoder responded that should be no problem because the two courses will be very different; for instance, currently RPTA 322 includes one week of material on human resource management, whereas RPTA 323 will address this topic over four or five weeks. He concluded students will not receive a lot of duplication by taking both classes because 323 will delve a lot deeper.

Ms. Nicholson questioned the RPTA 280 prerequisite requirement, noting that it is not in the undergraduate catalog nor in deep freeze.

Change: Remove RPTA 280 from prerequisites.

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

4.
Request for Change of Major

a.
Recreation, Park and Tourism Administration

Motion: To approve change of major (Mannion/Myers)

MOTION APPROVED 8 YES – 0 NO – 0 AB

D.
Curricular Requests from the Department of Kinesiology

1.
Requests for New Courses

a.
AT 315, Advanced Rehab Techniques, 2 s.h.

b.
AT 413, Senior Seminar in Athletic Training, 1 s.h.

2.
Requests for Changes in Titles and Course Descriptions

a.
AT 403, Pharmacological and Medical Issues in Athletic Training, 3 s.h.

Current:
Pharmacological and Medical Issues in Athletic Training

Study of pharmacological issues in athletic training and medical conditions common to athletes and physically active individuals.

Proposed:
Pharmacological Issues in Athletic Training

Study of pharmacological issues in athletic training.

b.
AT 405, Prevention and Pathology of Athletic Injury/Illness, 3 s.h.

Current:
Prevention and Pathology of Athletic Injury/Illness

Study of the prevention and pathology of injuries and illnesses common to athletes and physically active individuals.

Proposed:
Medical Conditions and Pathologies in Athletic Training
Study of the pathology of general medical conditions common to athletes and physically active individuals.

Motion: To approve Kinesiology requests up to the request for change in major (Mannion/Benton)

Kinesiology professor Renee Polubinsky, who directs the Athletic Training program, explained pharmacology has grown exponentially to the point of becoming a stand-alone course. She said the department proposes to take pharmacology issues out of the pathology course, leaving AT 405 as the general medical component course and AT 403 specifically addressing pharmacological issues.

Dr. Polubinsky explained that the best-paying athletic training jobs are located in hospital rehabilitation centers, and WIU’s students need to be better prepared for this, noting that some have difficulty differentiating between knee replacement, joint replacement, and rotator repairs. She explained students will discuss the foundation topics in AT 305 and will be able to progress to the new course AT 315 for advanced rehabilitation techniques.

Dr. Polubinsky told CCPI that the senior seminar in athletic training will be the last class in the major prior to the internship. She said the growth of administration competencies makes it necessary for this to be a piece of the Athletic Training curriculum. Ms. Benton asked if psychology will be addressed elsewhere. Dr. Polubinsky responded students will take elsewhere general psychology, sports psychology, and competencies in psycho-social intervention.
Changes: In the Courses to be Deleted in Conjunction with Approval of this Request section of both new course request forms, change response to “None.”

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

3.
Request for Change of Major

a.
Athletic Training

Motion: To approve change of major (Kovacs/Benton)

Changes:
· Remove from Directed Electives all non-Athletic Training courses; move these to the Other category, making it 27 s.h. (existing and proposed).

· Change Directed Electives semester hours to 59 existing and 59-60 proposed.

· Change total existing semester hours to 144 and total proposed semester hours to 144-146.

· Add a notation that 18 s.h. of total existing and proposed semester hours can apply to General Education.

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

E.
Discussion of New Core Guidelines in Relation to Changes in Options
Chairperson LaPrad reminded CCPI that Faculty Senate recently revised the guidelines for non-comprehensive majors to require 9 s.h. in their cores, while comprehensive majors would require a 12 s.h. core. He said the four new Agriculture options, which will be considered by CCPI once their feasibility studies are approved, would be the first cases where proposed options are being brought forward below the new Faculty Senate guidelines because the existing comprehensive Ag major has a ten-hour core rather than the 12 hours now required. The consensus of CCPI is that if new options are brought forward attached to majors with hours below the revised requirements, the existing majors would need to be changed to meet those guidelines. CCPI asked Chairperson LaPrad to speak to the School of Agriculture about the effect of the new requirements in relation to their proposed new options.
VI.
Reports
A. Provost’s Report – None

B.
Faculty Senate Report

Chairperson LaPrad reported that at Tuesday’s meeting, Faculty Senate returned to CCPI for further consideration ENGR 270, Electrical Circuits, because Physics has a similar course that is currently in deep freeze and there was no evidence that Engineering had discussed ENGR 270 with Physics. He reported that since Tuesday, School of Engineering Director Bill Pratt has informed him that the new course request for ENGR 270 has been withdrawn by the department. Formerly, Engineering had used MET/ENGR 271 as its engineering circuitry course, but a new course was thought to be needed because MET students did not need the Calc II and advanced Physics prerequisites that are required by ABET for Engineering students. Engineering Technology, in its own curriculum revisions, has now decided to drop MET 271 entirely, so the School of Engineering can use ENGR 271 as its electrical circuitry course and will not need ENGR 270. Engineering will put forward a request to change the prerequisites for ENGR 271 to include Calc II and advanced Physics. Chairperson LaPrad pointed out that CCPI has already approved Engineering’s change in major including the proposed new ENGR 270 course. He asked if the Council would approve the change from 270 to 271, with the understanding that Engineering will be bringing forward a change in prerequisite for 271.

NO OBJECTIONS

Chairperson LaPrad told CCPI that Ms. Benton spoke at Faculty Senate about students wanting a general pre-law minor in addition to the Honors pre-law minor and Philosophy and Religious Studies pre-law option.
Motion: To adjourn (Neumann)

The Council adjourned at 4:40 p.m.

Cindy Piletic, Secretary
Annette Hamm, Faculty Senate Recording Secretary
1
PAGE
7

