CURRICULUM COMMITTEE
February 18, 2011

Present: Acklin, Cedar Face, Dungan, Pittman, Armstrong Thorpe Walsh
Guests: Donna Mills, Prakash Chenjeri

The meeting began at 2:01 p.m. The minutes from the February 11 meeting were accepted.
Health and Physical Education

Donna Mills provided information about the HPE catalog changes, and made some corrections to the information in the catalog summary. All 309s will be 3 credits, not variable credit. Other changes are fairly minor--changes to cross listings, and updated course lists for OAL major. Remove the section on Suggested Coursework for Coaches; we no longer offer these courses.
Smith mentioned a problem with a proposed cross-listing of PE 194 with OAL 194, because of a restriction to students entering the MAT. Thorpe will make the adjustment. Mills departed the meeting.
Dungan/Cedar Face moved to approve all the HPE catalog changes; the motion passed 4Y0N0A.
March 4 meeting

Walsh suggested that the March 4 meeting end at 3pm because of a Capstone meeting at 3pm. She will check with Carney and Levin next week to see if they supervise capstone students.
Human Communication minor
Pittman provided the correct information for course changes for this minor. The changes are not substantive; just listed incorrectly. Dungan/CF moved to approve the Human Communication minor with corrected changes; the motion passed 4Y0N0A.
Faculty Senate update

Acklin reported on the Faculty Senate meeting held on Monday. The renumbered math courses were discussed; there were some complaints about the Curriculum Committee’s request to renumber in alpha order, and Acklin felt that some senators may have misunderstood some of the issues. After this year’s curriculum review is completed, Acklin will raise some policy issues with Faculty Senate.
Honors Program
Prakash Chenjeri (Acting Director of Honors Program) arrived at the meeting. One new course is proposed, HO 250 (Varieties of Reasoning). Chenjeri explained how the new course fits into the overall honors curriculum. HO 250 is three 1-credit seminars for sophomores.
Chenjeri has looked at Honors Council minutes for last year, and said Honors Council has made some changes in the program since 2007-08; but these haven’t been presented to the university Curriculum Committee. Prakash wants to go through old materials during the spring and revise and present it to Curriculum Committee again. Other issues: should departmental honors be overseen by Honors Council?
Armstrong had specific questions about HO 250: not cross-listed; 1 credit (not variable). It was recommended that HO 250 be separated into HO 250A, B, C. This was then changed to having separate numbers of HO 250, 251, and 252. Thorpe asked for 3 separate course descriptions for the three seminars.
There was discussion about whether to approve HO 250, 251, and 252 now, and wait for the revised curriculum proposal in the spring. Dungan: why approve now, instead of waiting for curriculum changes in April? Chenjeri: we need to prepare the body of students and put in schedule for next fall. The Honors course descriptions and revised catalog section will be revised and sent in first 2 weeks of spring term.
Other honors questions: for honors courses, who owns H sections? Pam attaches H to those Honors courses; then there are H sections for departmental honors programs and are only meant for students in those majors. If department honors course only, Pam suggests they could use a regular course number and give the course title to indicate honors curriculum. Education has some new courses that are for honors students in education; we need to know what to do about these.
Acklin: ask Armstrong to create a list of courses for honors for the university, and those that are unique to departments. (Chenjeri departs.)
Catalog preparation update

Referring to the recent memo to department chairs about catalog preparation, Cedar Face asked if this should be sent to all-faculty. Discussion about when to submit catalog changes, and different ideas about what’s best. Walsh will send a memo to faculty.
The meeting adjourned at 3:40 p.m.

