COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 16 April 2009
3:30 p.m.

Algonquin Room - University Union

A C T I O N M I N U T E S
MEMBERS PRESENT: W. Bailey, J. Engel, C. Kim, T. Kupka, E. Mannion, A. Melkumian, K. Neumann, N. Parsons, C. Piletic
Ex-officio: J. Dallinger, D. Williams
MEMBERS ABSENT: C. Kovacs
GUESTS: Dale Adkins, Rori Carson, Cindy Dooley, Jack Elfrink, Warren Jones, Kitty Karn, Tej Kaul, Cathy McMillan, Moises Molina, Darlos Mummert, Vicki Nicholson, David Patrick, Miriam Satern
I.
Consideration of Minutes

A.
2 April 2009

APPROVED AS DISTRIBUTED

II.
Approvals from the Provost

A.
Requests for New Courses

1.
GH 305, Advanced Fine Arts Seminar, 3 s.h.

2.
PHIL 440, Legal Reasoning, 3 s.h.

B.
Requests for New Options

a.
Geology – Earth and Space Sciences Teacher Certification

C.
Requests for Changes in Options

1.
Geology

2.
Music Business

3.
Political Science – General

4.
Political Science – American Government

5.
Political Science – International Relations/Comparative Politics

6.
Political Science – Public Administration/Public Policy

III.
Announcements
Chairperson Parsons announced that the new Pre-Law Option from Philosophy and Religious Studies will not return for CCPI consideration until fall semester.
Motion: Because of the retirement party for the Dean Smith-Skripps, to consider all requests from the College of Education and Human Services first (Piletic/Neumann)
MOTION APPROVED 9 YES – 0 NO – 0 AB

V.
New Business

A.
Requests for New Courses

6.
KIN 464, Field Experience in Exercise Science, 1 s.h. (Reordered)

Motion: To approve KIN 464 (Kupka/Kim)
Change: Change to bulleted course objectives that reflect what students will achieve by the end of the class.

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

C.
Requests for Changes in Credit Hours (Reordered)

1.
RPTA 249, Principles of Outdoor Adventure Recreation, 2 s.h.

Current:
2 s.h.

Proposed:
3 s.h.

Motion: To approve RPTA 249 (Kupka/Engel)

MOTION APPROVED 9 YES – 0 NO – 0 AB

2.
RPTA 349, Expedition Planning, 2 s.h.

Current:
2 s.h.

Proposed:
3 s.h.

Motion: To approve RPTA 349 (Kupka/Engel)

MOTION APPROVED 9 YES – 0 NO – 0 AB

D.
Requests for Changes in Prerequisites (Reordered)

5.
RPTA 499, Internship in Leisure Services, 3 s.h., 12 s.h. to be taken concurrently

Current:
Upper division status or consent of instructor, approval of departmental committee

Proposed:
Upper division status, all core classes completed with a minimum of a C in each, approval of departmental committee

Motion: To approve RPTA 499 (Melkumian/Engel)

Recreation, Park and Tourism Administration Chair Dale Adkins explained that students register for the course four times for 3 s.h. each; this shows up as four three-hour courses on their transcripts. Dr. Adkins told CCPI the course was established this way many years ago. Dr. Neumann asked how the department will guarantee that all core course are met by grades of C or better. Dr. Adkins responded the RPTA secretary is the only one who registers their students, and Registrar’s office representative Donna Williams added her office can check for C or better in RPTA core courses through programming

MOTION APPROVED 9 YES – 0 NO – 0 AB

F.
Request for Change in Course Number and Division (Reordered)

1.
RPTA 332, Programming Principles and Applications in Leisure Services, 3 s.h.

Current:
RPTA 332

Proposed:
RPTA 235

Motion: To approve RPTA 332 (Melkumian/Neumann)

MOTION APPROVED 9 YES – 0 NO – 0 AB

H.
Requests for Changes in Course Titles and Descriptions (Reordered)

3.
RPTA 251, Inclusive Leisure Services for People with Disabilities, 3 s.h.

Current:
Inclusive Leisure Services for People with Disabilities

Study of the medical, social, and cultural factors that affect the participation in leisure services by persons who have disabilities as they participate in inclusive leisure services that promote development. Volunteer experience required.

Proposed:
Introduction to Therapeutic Recreation

Introduction to the field of therapeutic recreation, theories and models, orientation to types of disability, settings of service, and professional development. Volunteer experience required.

Motion: To approve RPTA 251 (Pilietic/Engel)

Associate Provost Dallinger noted that the course remains in the core, so the change will not “return the course to an elective” as is stated in the Rationale.

Changes:
· Change abbreviated title to INTRO THER REC.
· Remove last sentence under Rationale: “This change will return the course to an elective that focuses on the introduction of therapeutic recreation content and professional preparation for recreation therapists.”

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

4.
SPED 390, Characteristics and Classroom Adaptations, 1 s.h.

Current:
Characteristics and Classroom Adaptations

Basic characteristics of students with mild disabilities (learning disabilities, behavior disorders, cognitive disorders) and classroom modifications that may help them succeed in the general education classroom will be covered, as will the range of positions regarding the philosophy of inclusion. For non-majors only.

Proposed:
Classroom Adaptations

The course will provide information and practice in using a variety of strategies and techniques that will help general educators serve children with special needs in their classrooms. Response to Intervention will be discussed. Students will practice using a University Design approach to help them plan for all students. Non-majors only.

Motion: To approve SPED 390 (Melkumian/Engel)

Change: Since it was over 40 words, the course description was changed to read, “The course will provide Provides information and practice in using a variety of various strategies and techniques that will to help general educators serve children with special needs in their classrooms. Response to Intervention will be discussed. Students will practice Practice using a University Design approach to help them plan for all students included. Non-majors only.

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

L.
Request for Change in Course Title, Credit Hour, and Course Description (Reordered)

1.
KIN 170, Eating and Exercise, 2 s.h.

Current:
Eating and Exercise, 2 s.h.

An application of weight control principles and practices including an assessment of physical fitness, ideal body weight, caloric intake/expenditure, and an individual exercise program plus suggestions for dietary planning and computer assessment of eating program. 2 credit hours (1 hour lecture, 2 hours lab)

Proposed:
Introduction to Physical Wellness, 3 s.h.

An introduction to concepts of physical wellness with an emphasis on fitness and eating strategies. Designed to help students develop an understanding of the field of exercise science. 3 credit hours.

Motion: To approve KIN 170 (Kim/Engel)

When asked whether any non-majors currently take KIN 170, Kinesiology Chair Miriam Satern responded although no non-majors are currently enrolled, the course is intended as an introduction for any students possibly interested in a career in physical wellness.

MOTION APPROVED 9 YES – 0 NO – 0 AB

M.
Requests for Changes in Credit Hours, Course Descriptions, and Prerequisites (Reordered)

1.
KIN 300, Fitness Activities for the Older Adult and Target Populations, 2 s.h.

Current:
2 s.h.

Development of leadership skills, assessment techniques, and program designs necessary to be an effective fitness professional for older adults and selected target populations. (1 hour lecture, 2 hours lab)

Prereq: KIN 170, 290, 291

Proposed:
3 s.h.

Development of leadership skills, assessment techniques, and program designs necessary to be an effective fitness professional for older adults and selected target populations (e.g., arthritis, asthma, obesity, etc.).

Prereq: KIN 170, 290

Motion: To approve KIN 300 (Melkumian/Piletic)

MOTION APPROVED 9 YES – 0 NO – 0 AB

2.
KIN 347, Principles and Leadership of Resistive Exercise, 2 s.h.

Current:
2 s.h.

Development of leadership skills and assessment techniques for resistive exercise. Principles will focus on the skills necessary to be an effective fitness professional of resistive exercise and other weight training techniques. (1 hour lecture, 2 hours lab)

Prereq: KIN 170

Proposed:
3 s.h.

Development of leadership skills and assessment techniques for resistive exercise. Principles will focus on the skills necessary to be an effective fitness professional of resistive exercise and other weight training techniques.

Prereq: KIN 170, 290

Motion: To approve KIN 347 (Melkumian/Piletic)

MOTION APPROVED 9 YES – 0 NO – 0 AB

3.
KIN 444, Exercise and Wellness Programming, 2 s.h.

Current:
2 s.h.

A study of exercise science and wellness programming with special attention given to facilities, equipment, and leadership skills necessary to direct exercise and wellness programs.

Prereq: KIN 440 and permission of instructor; ENG 280

Proposed:
3 s.h.

Administration of exercise science and wellness programming with special attention given to leadership skills and assessments necessary to direct exercise and wellness programs.

Prereq: Senior standing, KIN 440 and permission of instructor; ENG 280

Motion: To approve KIN 444 (Melkumian/Mannion)

The WID Committee will be informed of this change as an informational item.

MOTION APPROVED 9 YES – 0 NO – 0 AB

N.
Requests for Changes in Course Titles, Credit Hours, Course Descriptions, and Prerequisites (Reordered)

2.
KIN 343, Principles and Leadership of Aerobic Exercise, 2 s.h.

Current:
Principles and Leadership of Aerobic Exercise, 2 s.h.

Development of leadership skills and assessment techniques for aerobic exercise. Principles will focus on the skills necessary to be an effective fitness professional of aerobic dance and other aerobic exercises.

Prereq: KIN 170

Proposed:
Principles and Leadership of Cardiovascular Exercise, 2 s.h.

Development of leadership skills and assessment techniques for cardiovascular exercise. Principles will focus on the theories and skills necessary to develop and lead appropriate cardiovascular programs.

Prereq: KIN 170, 391

Motion: To approve KIN 343 (Melkumian/Piletic)

MOTION APPROVED 9 YES – 0 NO – 0 AB

O.
Requests for Changes in Majors (Reordered)

1.
Athletic Training

Motion: To approve Athletic Training (Melkumian/Engel)

Associate Provost Dallinger asked if students who receive a D in a course would be removed from the program. Dr. Satern responded they would not be removed but would have to retake the class.

Changes:
· Fill in chart with existing courses and “same” in proposed column.

· Highlight the sole change: “A grade of ‘C’ or better is required in all KIN courses required for the major.”

· Bold each KIN course in the chart.

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

4.
Elementary Education – Elementary Education Option

Motion: To approve Elementary Education (Melkumian/Piletic)

MOTION APPROVED 9 YES – 0 NO – 0 AB

5.
Exercise Science

Motion: To approve Exercise Science (Melkumian/Kupka)

Changes:

· Combine both request forms.

· Add information indicating “A grade of ‘C’ or better is required in all KIN courses required for the major (including department electives),” to the Summary of Changes.

· Create an Other section on the chart for FCS 109, 3 s.h.
· Change Open Electives section to Departmental Electives

· Change University General Education section to read, “This major requires 44 General Education hours, to include one Gen Ed Kinesiology activity course.”

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

8.
Physical Education

Motion: To approve Physical Education (Neumann/Engel)

Changes:
· Fill in chart with existing courses and “same” in proposed column.

· Highlight the sole change: “A grade of ‘C’ or better is required in all KIN courses required for the major.”

· Bold each KIN course in the chart.

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

9.
Recreation, Park and Tourism Administration

Motion: To approve RPTA major (Engel/Melkumian)

Changes:
· Reverse the order of Open Electives and Other categories on the chart.

· Indicate by a pound sign (#) that STAT 171 is a Gen Ed course.

· Change Open Electives semester hours to 8-12.

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

A.
Requests for New Courses (Continued)

1.
ECON 197, Skill Development, 0 s.h.

Motion: To approve ECON 197 (Melkumian/Engel)

Dr. Engel asked why the course is not called Skill Assessment. Economics Chair Warren Jones explained the course encompasses more than assessment; it is intended to supplement the work of advisors by providing for each student to personally meet with the Economics chair about the skills needed to be successful in the major. Dr. Jones intends to speak to students about the major in a way that advisors do not have time to do, encouraging students, to undertake study abroad, become involved with international students, and complete an internship. Dr. Jones told CCPI he has been providing this service to students for 20 years on a voluntary basis and believes it has been very successful and should be required.
Dr. Jones said his intention is to meet with each student once; students will not be tested. He said the course could include anyone from freshmen to juniors, although most of the enrollment will probably be from sophomores and juniors who are starting their majors. Dr. Jones explained that, for this reason, there would be too many differences in skill levels to do a formal assessment that would test students when they begin the course and test them again at its completion. When asked why the form mentions assessment at all, Dr. Jones explained ECON 197 is intended to develop the skills that can be assessed later, such as informing students how to develop their portfolios which will be part of later assessment. Dr. Neumann pointed out that the course objectives include the phrase “The pretest portion fo this course …” but it does not appear that students will be tested at all.
Changes:

· Remove duplicative prerequisite information in catalog description.

· Remove rationale for S/U grading since 0 s.h. courses do not have to go before CAGAS.

· Change prerequisites to read, “Freshmen or first semester transfer student, BA or BB Economics major.”

· Change class hours per week to “arranged.”

· In Course Objectives, remove the section on the “pretest portion of this course” and rewrite them to reflect that “Students will gather information on how to develop the skills necessary in the Economics major.”

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

2.
ECON 497, Senior Knowledge Assessment, 0 s.h.

Motion: To approve ECON 497 (Melkumian/Engel)

Dr. Jones explained that if students take the test, they will have completed the required portion of the course.

Changes:

· Remove “satisfactorily” from the catalog description so that it reads, “All majors are required to submit a completed skill development portfolio and satisfactorily complete the knowledge assessment examination prior to graduation.”

· Add “Graded S/U” to course description

· Change class hours per week to “arranged.”

· Eliminate rationale for S/U grading since 0 s.h. classes do not have to go before CAGAS.

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

3.
IS 215, IT Infrastructure, 3 s.h.

Motion: To approve IS 215 (Kupka/Melkumian)

Dr. Neumann noted that CS 211 discusses many of the same topics as the proposed course. Dr. Engel suggested the Relationship to Courses in Other Departments section provide more information as to what makes IS 215 non-redundant.

Change:

· Rewrite course objectives so that they begin with “Students will …” followed by specific points; eliminate “to” prior to each point.

· In the Relationship to Existing Courses Within the Department section, replace “None” with a statement that “This course complements existing courses in the major.”

· In the Relationship to Courses in Other Departments section, reflect that similar courses exist but not with the unique focus found in IS 215.

· Provide letter of support from Computer Science

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

4.
IS 466, Topics in Healthcare Informatics, 3 s.h., repeatable to 6 s.h. under different titles

Motion: To approve IS 466 (Melkumian/Piletic)

It was pointed out that, depending upon the specific title of the course, some of the course objectives may not be met by each course offering. The suggestion was made to preface the course objectives with a statement indicating that “The course objectives will include one or more of the following.”
Chairperson Parsons pointed out that, according to the CPPI Policies and Procedures, multiple titles courses “are limited to one undergraduate and one graduate course per subdepartment, unless the department can justify reasons for more than one course to CPPI.” Information Systems and Decision Sciences Chair Tej Kaul explained that Decision Sciences is proposing two options, each of which would include one multiple titles course. The suggestion was made to vote on approval of the course without repeatability since consideration of that aspect will occur further in the agenda.

Changes:

· Include prefatory statement to course objectives and eliminate “to” prior to each objective.
· In Relationship to Existing Courses Within the Department, replace “None” with “This course complements existing courses in the major.”

· In discussion under Required for the Major section, revise phrase indicating that IS 343 and 443 “are being dropped” with “will eventually be dropped.”

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

5.
IS 467, Topics in Enterprise and/or Strategic Information Systems, 3 s.h., repeatable to 6 s.h. under different titles

Motion: To approve IS 467 (Melkumian/Engel)

Changes:

· Include prefatory statement to course objectives and eliminate “to” prior to each objective.

· In Relationship to Existing Courses Within the Department, replace “None” with “This course complements existing courses in the major.”

· In discussion under Required for the Major section, revise phrase indicating that IS 343 and 443 “are being dropped” with “will eventually be dropped.”

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

7.
MUS 216, Applied Musical Theatre Voice, Lower Division, 1-4 s.h.

Motion: To approve MUS 216 (Engel/Kim)

Changes:

· Indicate “Repeatable to 8 s.h.” after title

· Change course objectives to student centered goals, removing the introductory phrasing

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

8.
MUS 416, Applied Musical Theatre Voice, Upper Division, 1-4 s.h.

Motion: To approve MUS 416 (Kim/Melkumian)

Changes:

· Indicate “Repeatable to 10 s.h.” after title

· Change prerequisites to specify Junior Musical Theatre major

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

B.
Requests for Multiple Title Approvals

1.
IS 466, Topics in Healthcare Informatics, 3 s.h., repeatable to 6 s.h. under different titles

Motion: To approve IS 466 (Melkumian/Pilietic)

Change: Provide a justification why more than one multiple title is required for the IS subdepartment; explain that the two multiple titles fall under different options of the Information Systems subdepartment and students would not have the opportunity to take both of them.

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

2.
IS 467, Topics in Enterprise and/or Strategic Information Systems, 3 s.h., repeatable to 6 s.h. under different titles

Motion: To approve IS 467 (Kim/Engel)

Change: Provide a justification similar to that for IS 466.

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

D.
Requests for Changes in Prerequisites (Continued)

1.
ACCT 451, Accounting Systems and Control, 3 s.h.

Current:
ACCT 351 with grade of C or better, IS 340, and ENG 280

Proposed:
ACCT 341 with grade of C or better, and CS 302

Motion: To approve ACCT 451 (Melkumian/Pilietic)

Ms. Nicholson pointed out that the WID Committee would like for ENG 380 to be kept in the prerequisites.

Change: Add “and ENG 280” to prerequisites.

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

2.
ECON 387, Econometrics I, 3 s.h.

Current:
MATH 137

Proposed:
MATH 137; DS 203 or STAT 171

Motion: To approve ECON 387 (Pilietic/Kupka)

MOTION APPROVED 9 YES – 0 NO – 0 AB

3.
ECON 499, Individual Research in Economics, 1-3 s.h., repeatable to 3 s.h.

Current:
Senior status and a major in economics; written permission of department chairperson

Proposed:
Junior status and permission of the instructor

Motion: To approve ECON 499 (Melkumian/Pilietic)

Dr. Jones explained that students come to an agreement with their instructors as to how far they must progress in their research papers in order to receive satisfactory grades. He stated students did not want to start their research papers in their senior years, so the department decided to spread out the process. He said juniors may wish to come up with the data sets, start the preliminary research, or even complete the paper. When asked if the course is restricted to Economics majors, Dr. Jones responded it is open to any major and may be helpful to those in majors other than Economics.

MOTION APPROVED 9 YES – 0 NO – 0 AB

4.
IS 341, Business Systems Analysis, 3 s.h.

Current:
IS 340; CS 220 or CS 211 and 212

Proposed:
IS 215, 340; CS 211 and 212 or permission of department chairperson

Motion: To approve IS 341 (Pilietic/Engel)

MOTION APPROVED 9 YES – 0 NO – 0 AB

E.
Requests for Changes in Course Descriptions
Dr. Neumann explained that the College of Business and Technology Dean asked all departments to go through the undergraduate catalog and make sure course descriptions reflected what is actually being taught.

Motion: To bundle approval for all changes in course descriptions (Engel/Melkumian)

MOTION APPROVED 9 YES – 0 NO – 0 AB

1.
BL 230, The Legal Environment of Business, 3 s.h.

Current:
Introduction to the nature and function of law and legal systems; reflects important concepts of business law and institutional forces which shape the law.

Proposed:
An introduction to the legal system and the laws governing activities of business; including a study of the foundations of the legal system, business ethics, alternative dispute resolution, contracts, business wrongs (torts) and an introduction to business organizations.

2.
BL 431, The Law of Commercial Transactions, 3 s.h.

Current:
A study of commercial transactions including contracts, sales, negotiable instruments, and the legal environment of business.

Proposed:
A study of commercial transactions, including contracts, sales, bankruptcy, secured transactions, and the legal environment of business.

3.
BL 432, The Law of Business Organizations, 3 s.h.

Current:
A study of business organizations including agency, partnerships, corporations, and an overview of the legal relationships between business and government.

Proposed:
A study of the laws governing business organizations, including agency, partnerships, corporations, employment, real estate, and an overview of the legal relationships between business and government.

4.
HRM 444, International Human Resource, 3 s.h.

Current:
The study of human resource management practices and regulations in major regions of the world. Topics will include staffing, selection, training and development, labor relations, performance appraisal, and managing workforce diversity in a global economy.

Proposed:
The study of human resource management practices and regulations. Topics will include staffing, selection, training and development, labor relations, performance appraisal, and managing workforce diversity in a global economy.

5.
MGT 445, Organization Development, 3 s.h.

Current:
An introduction to methods of planned change in organizational culture, including intra- and interpersonal behavior and relationships within and between groups.

Proposed:
Examines current models and methods for bringing about change in organizations. Emphasizes understanding organizations as complex adaptive systems; provides knowledge and practical tools to promote and maintain system viability across the dynamic contexts facing modern organizations.

6.
MGT 481, Management and Society: Ethics and Social Responsibility, 3 s.h.

Current:
A contemporary study of relationships between the business institution and society. Topics considered include business ethics/moralities, pollution, consumerism, governmental regulatory machinery, and current energy problems.

Proposed:
A study of relationships between business, government, society and individuals. Topics include ethics, social responsibility, regulation, globalization, and managing ethical and social issues of concern to various stakeholders and the natural environment.

7.
OM 352, Operations Management, 3 s.h.

Current:
Theoretical foundations for operations management and application of decision-making to operations problems in the service or manufacturing organization. Focus is on increasing the value-adding content of transformations.

Proposed:
Foundations for operations management as practiced in contemporary organizations. Focus is on the efficient and effective value-adding transformation of inputs into goods and services in both internal and external value chains.

8.
OM 455, Total Quality Management, 3 s.h.

Current:
A study of the principles and applications of contemporary total quality management (TQM). Includes private and public sectors, manufacturing and service applications.

Proposed:
A study of theoretical principles and practical applications of total quality management in service and manufacturing settings. Addresses quantitative and managerial foundations for Statistical Process Control, Process Capability, Six-Sigma Quality, ISO9000 and the Malcolm Baldrige National Quality Award Procedures.

9.
OM 460, 461, 462, Independent Research in Operations Management I, II, and III, 1-2 s.h. each, not repeatable

Current:
Independent research study of an approved topic. For selected business majors.

Proposed:
Independent research study of an approved operations management topic. For selected business majors.

ALL COURSE DESCRIPTION CHANGES APPROVED

G.
Request for Change in Course Title and Prerequisites

1.
IS 342, Business Database Management, 3 s.h.

Current:
Business Database Management

Prereq: IS 341 or permission of department chairperson

Proposed:
Enterprise Database Management

Prereq: IS 215, 340; CS 211 and 212 or permission of department chairperson

Motion: To approve IS 342 (Mannion/Melkumian)

MOTION APPROVED 9 YES – 0 NO – 0 AB

H.
Requests for Changes in Course Titles and Descriptions (Continued)

1.
MGT 490, Business Strategies and Policies, 3 s.h.

Current:
Business Strategies and Policies

A business capstone course that integrates the separate functional activities into the effective operation of the organization. Emphasis is placed upon strategic planning in the global business environment.

Proposed:
Business Strategy

This capstone course integrates functional perspectives in a general manager’s view of organizational competition under uncertainty; explores frameworks analyzing external environments and firm resources; building and sustaining competitive advantage; and develops skills in designing, communicating and implementing strategies.

Motion: To approve MGT 490 (Kupka/Engel)

CCPI wondered if policy was no longer discussed at all and if the course is now only a strategy class. It was noted that the word “policy” is only in the existing title of the course and was not included in the current course description.

MOTION APPROVED 9 YES – 0 NO – 0 AB

2.
MUS 262, Phonetics and Diction, 2 s.h.

Current:
Phonetics and Diction

Study of Italian, French, and German phonetics and diction as they apply to singing. Utilization of vocal literature from the Baroque to the present.

Proposed:
Phonetics and Diction I

Study of the International Phonetic Alphabet. Study of English, Italian, and Latin phonetics and diction as they apply to singing. Utilization of standard vocal literature. Attend a weekly performance lab.

Motion: To approve MUS 262 (Melkumian/Pilietic)

MOTION APPROVED 9 YES – 0 NO – 0 AB

I.
Request for Change in Course Title, Course Description, and Course Number

1.
CS 440, Ethics in Information Technology, 3 s.h.

Current:
CS 440, Ethics in Information Technology

Study of challenges and implications of computer technology for users and IT professionals. Topics include software quality, freedom of expression, privacy, intellectual property, hackers, and computer crime.

Proposed:
CS 320, Ethical, Social and Legal Issues in the Digital World

Study of challenges and implications of computer technology for users and IT professionals. Topics include global perspectives on ethical, social and legal issues in software quality, freedom of expression, privacy, intellectual property, hacking, and computer crime.

Motion: To approve CS 440 (Kim/Kupka)

Computer Science Chair Kathy Neumann informed CCPI the course attempts to impress upon students that there are consequences to illegal computer-related actions, such as downloading copyrighted music. She said the course also stresses that some actions that might be considered legal in other countries are not legal in the United States, which has different ideas about copyrights.

MOTION APPROVED 8 YES – 0 NO – 1 AB

J.
Request for Change in Course Description and Prerequisites

1.
IS 344, Telecommunications Planning Management, 3 s.h.

Current:
An introduction to business management tools and techniques necessary to plan and manage a company’s telecommunications function. Topics include telecommunications management basics, telecommunications planning, project management, operations management, and acquisition management.

Prereq: CS 214 or 220

Proposed:
An introduction to business management tools and techniques necessary to plan and manage a company’s telecommunications and network functions. Topics include telecommunications management and network administration basics; telecommunications planning and project management; and operations and acquisition management.

Prereq: CS 214 or permission of department chairperson

Motion: To approve IS 344 (Engel/Melkumian)

MOTION APPROVED 9 YES – 0 NO – 0 AB

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

1.
IS 415, E-Commerce Systems Development and Management, 3 s.h.

Current:
E-Commerce Systems Development and Management

This course will cover tools and technologies related to electronic commerce systems development and management. Emphasis will be placed on developing the infrastructure and exploring the emerging technical and managerial issues in support of E-commerce. Credit cannot be earned for both CS 415 and IS 415.

Prereq: IS 342

Proposed:
Web IT Systems Development and Management

This course will cover tools and technologies related to Web IT Systems development and management. Emphasis will be placed on developing the infrastructure and exploring the emerging technical and managerial issues in support of Web IT Systems. Credit cannot be earned for both CS 415 and IS 415.

Prereq: IS 341 and 342

Motion: To approve IS 415 (Melkumian/Engel)

MOTION APPROVED 9 YES – 0 NO – 0 AB

2.
IS 462, MIS Project Development, 3 s.h.

Current:
MIS Project Development

Identification of a practical, information systems related problem and development of its solution.

Prereq: IS 341 and 342 and senior standing

Proposed:
IS Project Management and Development

Study of the issues and challenges in managing information systems’ development projects. Students will also identify, develop, and implement a solution to an information systems’ problem.

Prereq: IS 415 and senior standing or permission of the department chair

Motion: To approve IS 462 (Engel/Melkumian)

MOTION APPROVED 9 YES – 0 NO – 0 AB

3.
MUS 263, Phonetics and Diction, 2 s.h.

Current:
Phonetics and Diction

Study of Italian, French, and German phonetics and diction as they apply to singing. Utilization of vocal literature from the Baroque to the present.

Prereq: None

Proposed:
Phonetics and Diction II

Study of French and German diction and phonetics as applied to singing. Utilization of standard vocal literature. Attend a weekly performance lab.

Prereq: MUS 262 with C or better.

Motion: To approve MUS 263 (Kim/Pilietic)

MOTION APPROVED 9 YES – 0 NO – 0 AB

N.
Requests for Changes in Course Titles, Credit Hours, Course Descriptions, and Prerequisites (Continued)

1.
IS 470, Internship in Information Management, 1-12 s.h., repeatable to 12 s.h.

Current:
Internship in Information Management, 1-12 s.h., repeatable to 12 s.h.

Work experience, on- or off-campus, in an organization involving computerized information systems. Intern will be supervised by a faculty coordinator and an executive in the business firm. Reports of work experience are submitted to the coordinator periodically. Final report. For information management majors only. Must be taken within last year of coursework.

Prereq: IS 341 and senior standing, with written permission of the department chairperson. Graded S/U only.

Proposed:
Internship in Information Systems, 3-12 s.h., repeatable to 12 s.h.

Work experience, on- or off-campus, in an organization involving computerized information systems. Intern will be supervised by a faculty coordinator and an executive in the business firm. Reports of work experience are submitted to the coordinator periodically. Final report required. For information systems majors only.

Prereq: IS 341, 342, and Junior or senior standing, with written permission of the department chairperson. Graded S/U only.

Motion: To approve IS 470 (Pilietic/Engel)

Dr. Kupka asked if it is difficult for ISDS students to obtain internships in today’s economy. Dr. Kaul responded the department has not seen much change yet but may in future.

MOTION APPROVED 9 YES – 0 NO – 0 AB

O.
Requests for Changes in Majors (Continued)

2.
B.A. in Economics

Motion: To approve B.A. in Economics (Pilietic/Melkumian)

Changes:

· Combine two requests into one form for Senate.
· Remove Open 12-15 s.h. and Natural Sciences/Mathematics references from Open Electives section
· Indicate in University Gen Ed that the major uses College of Arts and Sciences Gen Ed.

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

3.
B.B. in Economics

Motion: To approve B.B. in Economics (Engel/Pilietic)

Changes:

· Add CS 302 to Business Core.

· Remove Open 9 s.h. and Math 137/138 6 s.h. from Open Electives section.

· Revise Open Electives to match Gen Ed: Other in undergraduate catalog.

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

6.
Information Systems

Motion: To approve Information Systems major changes (Pilietic/Kupka)

Dr. Kaul explained there are currently no options under the major; the department is now proposing two different options. CCPI asked that the two options be placed on two Request for New Option forms to replace the Request for Change in Major form.
Dr. Kaul also noted that DS 203 will no longer be offered after Spring 2010 as part of an agreement with the Department of Mathematics regarding Statistics requirements.

Changes:

· Move information currently under University General Education to Other category: “Must include 12-15 s.h. from Natural Sciences/Mathematics …” Change proposed statement to read, “Must include 12 s.h. from Natural Sciences/Mathematics …”

· Indicate by footnote that “12-15 hours of the Other category can count toward University General Education.”

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

7.
Musical Theatre

Motion: To approve Musical Theatre (Neumann/Kupka)

Registrar’s office representative Donna Williams asked if students already in the program will have to take MUS 216 and 416. Theatre and Dance Chair David Patrick responded affirmatively.

MOTION APPROVED 8 YES – 0 NO – 0 AB

P.
Request for Change in Minor

1.
Information Systems

Motion: To approve change in Information Systems minor (Engel/Kupka)

Changes:

· Move information in proposed Minor section to Core Courses.

· Revise phrase indicating that IS 343 and 443 “are being dropped” to “will eventually be dropped.”

MOTION APPROVED WITH CHANGES 8 YES – 0 NO – 0 AB
VI.
Reports
A. Provost’s Report – None
Chairperson Parsons informed CCPI that new members will be invited to attend the next meeting at which elections for next year’s officers will be held.
Motion: To adjourn (Bailey)

The Council adjourned at 5:45 p.m.

Jeff Engel, Secretary

Annette Hamm, Faculty Senate Recording Secretary
1
PAGE
16

