CURRICULUM COMMITTEE
January 14, 2011

Present: Acklin, Carney, Cedar Face, Dungan, Levin, Pittman, Armstrong, Smith, Walsh, Thorpe

Guests: Greg Pleva, Peg Sjogren

The meeting began at 2:05 p.m. The minutes from the January 7 meeting were accepted. Introductions were exchanged with guests Greg Pleva and Peg Sjogren.
Computer Science
Greg Pleva explained rationale behind requiring a B or better in CS 200 (Programming I) and CS 257 (Programming II) in order for CS majors to move on to other courses. Carney expressed concern that this may cause grade inflation. Levin said students should be able to take a class even if they aren’t majors, and shouldn’t have to get a B. Carney agreed with Levin, and said if students aren’t learning enough to get a B, does this mean the course should be recalibrated? Cedar Face asked whether a C grade has a different meaning in CS. Discussion continued, and Pleva departed the meeting.
Art and Art History
Peg Sjogren provided information on a number of proposed new courses. ART 397 and 497 will be titled Foundry I and Foundry II. A new prefix, ARTM will be used for courses designed for art management and museum studies. Levin asked about the small number of students (8) estimated for enrollment in some of the ARTM courses; Sjogren explained that the instructors will be teaching these out of load, for no pay, so there is no cost. Discussion continued about the subject code for the ARTM courses; is the M for management? Museum? Cedar Face said there is demand from anthropology students for museum studies courses. Sjogren will discuss the subject code with colleagues and provide the subject code after the meeting.
Armstrong noted that for the proposed prerequisite of 12 credits of a certain course, she [Banner] cannot enforce a certain number of credits of a certain course—she can only enforce the course.

Sjogren said a correction is needed in the General Studio Art minor; students take ARTH 204 or ARTH 205 or ARTH 206.

Dungan/Cedar Face moved to approve the proposed catalog changes for Art and Art History, subject to administrative changes that will be made after the meeting. The motion passed 6Y/0N/0A. Sjogren departed the meeting.

Computer Science
Acklin asked for any more discussion about computer science catalog changes. Referring to the discussion about requiring a B or better in CS 200 and 257, Dungan said he now understands the issues; Cedar Face agreed and said the classes need a filter. Carney said it may be better for the department to recalibrate the classes, and make the class tougher or teach it better. Should there be a survey course for everyone, and another sequence for CS majors? Dungan/Cedar Face moved to approve the CS changes, including the requirement of a B or better in CS I and II for majors. Further discussion—will this lead to more departments requiring this kind of standard? Is the B or better only for CS 200, or also for CS 257? The motion was withdrawn.

Dungan/Cedar Face moved to approve the proposed change for CS 257, requiring that the prerequisite of CS 200 be completed with a B or better. The motion passed 4Y/1N(Carney)/1A(Acklin).
Dungan/Cedar Face moved to approve all the other computer science catalog changes; the motion passed 6Y/0N/0A.

Mathematics
Acklin reported that Sherry Ettlich disagreed with the Curriculum Committee’s decision about the mathematics topics courses numbering [course numbers plus letters in conventional alphabetical order instead of the letters being assigned according to a word in the topic title]. Do we want to invite Ettlich to attend a meeting? The committee discussed its previous decision. Dungan/Cedar Face moved to reaffirm its decision that mathematics topics courses follow conventional numerical/alphabetical order. The motion passed 6Y/0N/0A.

The committee agreed that as curriculum changes are presented to Faculty Senate, the policy issues in the CS (grade inflation) and Math (course numbering conventions) decisions will be brought to the attention of the Senate.
The meeting adjourned at 3:45 p.m.
