COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION

Thursday, 27 October 2011
Algonquin Room - University Union - 3:30 p.m.

A C T I O N M I N U T E S

MEMBERS PRESENT: C. Anderson (via phone), S. Bennett, J. Brown, J. Dallinger, A. Doyle (SGA rep), J. LaPrad, C. Piletic, S. Romano, B. Welch, T. Westerhold
Ex-officio: N. Parsons, D. Williams
MEMBERS ABSENT: A. Valeva

GUESTS: Donna Aguiniga, Vicki Nicholson, Lance Ternasky, John Tracy, Karen Zellman
I. Consideration of Minutes

A. 13 October 2011
MINUTES APPROVED AS DISTRIBUTED

II. Announcements
CCPI was provided with requests for new honors courses as part of an arrangement confirmed last spring whereby CCPI will receive the forms as informational items once they have been distributed to chairs and approved by the Honors Council. Chairperson LaPrad encouraged CCPI members to distribute information about the new honors courses to their colleagues and advisors in their colleges.

III. Old Business – None
IV. New Business

A. Curricular Requests from the Department of Social Work
1. Request for New Course
a. SW 380, Social Justice and Diversity, 3 s.h.
Motion: To approve SW 380 (Doyle/Welch)

Dr. Dallinger asked if the 300-level course is a bridge course for students wishing to go on to the graduate level. Social Work professor Karen Zellman responded that SW 380 is not a bridge course; there have been occasions where MSW students who have not had a social diversity course had had to take one before entering the master’s program, but that should no longer be a problem with the addition of this new course.

Dr. Welch asked why the course will only be available to Social Work majors, noting that a lot of her students would be interested in taking it. Dr. Zellman responded the course could be offered with consent of the instructor if a student from another major has a particular interest in the topic or wants to pursue the Social Work program but noted that the course will include information on social work values, expectations and practice aspects that may not be of interest to non-majors.

Changes:
· In #2 of the course objectives, change “justice” to “injustice” so that it reads, “…populations-at-risk and persons who suffer from social and economic injustice.”
· In Relationship to Courses in Other Departments section, change the first sentence to read, “This course teaches social work values and ethics in relation to social justice and diversity.”
MOTION APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

2. Request for Change in Major

a. Social Work

Motion: To approve Social Work major (Piletic/Welch)

Dr. Dallinger stated that she understands the department has decided to no longer require COMM 130 and PHIL 120 as directed Gen Ed in order to provide students with more choices, but wonders why those two courses were initially chosen. Dr. Zellman responded that COMM 130 was originally added because the department had heard feedback from students that indicated this course would be perfect for their majors, but that content has not held and experiences with the course have been varied; the department also wanted to open up the Gen Ed courses for the benefit of transfer students. She said students will still be encouraged to choose COMM 130 and PHIL 120, but the department felt that allowing their students to take Gen Ed courses they would enjoy would be more useful to them. CCPI discussed whether it is necessary to specifically list COMM 241 as a directed Gen Ed course since WIU students have to take it and transfer students usually come in with it, but Dr. Zellman explained that this course is important because Social Work students have to do many class presentations and much advocacy work.
The change in major also includes a change from requiring a C or better in every graded core SW course to requiring a grade of C or better in all graded SW courses. Dr. Dallinger asked if the department has experienced issues with students not attaining Cs in SW courses. Dr. Zellman responded this has occurred; under the current catalog, social work majors could earn a D in an elective SW course.
Changes:
· Change directed Gen Ed course total from 49-50 to 49 s.h.

· Change reference to adding “lower-level” philosophy course to “lower division.”

· In reference to SW 316 add clarification that this course was formerly SW 333.

· Change total semester hours for open electives from 16-17 to 17 s.h.

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

V. Reports

A. Provost’s Report
Interim Associate Provost Nancy Parsons reported on the FYE Review Committee, which is being constituted with faculty from the four colleges currently serving on the Committee on FYE Classes; current and one former faculty associates who have worked with FYE; and representatives from student services, chairs, SGA, the Library, and the Advising Center, equaling about 20 members. The Committee on FYE Classes will survey current and last year’s FYE students, faculty and peer mentors, and the FYE Review Committee will review the data that is gathered. Dr. Parsons reported a matrix is being developed to use in benchmark comparisons with Western’s peer universities and the University of South Carolina, which is a leader in FYE programs. Syllabi will also be reviewed with an eye toward best practices. Dr. Parsons anticipates that the survey data will be collected before Thanksgiving, and the FYE Review Committee should have a preliminary report compiled by mid-March. Any changes to FYE courses would not occur until fall 2013.

Motion: To adjourn (Westerhold)

The Council adjourned at 3:55 p.m.
Tara Westerhold, Secretary

Annette Hamm, Faculty Senate Office Manager
PAGE
2

