COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 11 October 2012
Algonquin Room - University Union - 3:30 p.m.

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

MEMBERS PRESENT: S. Bennett, M. Bernards, J. Brown, P. Goodwin, C. Piletic, B. Welch, C. Zhao
Ex-officio: N. Parsons, D. Williams

MEMBERS ABSENT: J. Dallinger, Hal Marchand, J. McNabb

GUESTS: Amy Carr, W. Buzz Hoon, Russ Morgan, Linda Prosise, Tara Westerhold

I. Consideration of Minutes

A. 27 September 2012

Correction: Add Linda Prosise as a guest at the September 27 meeting.

MINUTES APPROVED AS CORRECTED

II. Announcements – None

III. Approvals

A. Requests for New Courses

1. ET 403, Design and Prototype Development, 3 s.h.
2. GCOM 314, 3D Print and Web Technologies, 3 s.h.
3. SPAN 302, Spanish for Business, 3 s.h.
4. SPAN 392, Spanish and Latin American Cinema, 3 s.h.

B. Request for Change of Major

1. Engineering Technology

C. Requests for Changes of Options

1. Biochemistry
2. Chemistry

IV. Old Business – None

V. New Business

A. Curricular Requests from the Department of Philosophy and Religious Studies

1. Request for Change in Course Description

a. REL 451, Contemporary Theology, 3 s.h.
Current: 	The examination of the important 20th century issues in religious thought and the individuals responsible for them.

Proposed: 	An examination of selected contemporary Christian theological themes and thinkers, with some recent Jewish and/or Muslim perspectives engaged as well.

Motion: To approve REL 451 (Brown/Piletic)

Philosophy and Religious Studies professor Amy Carr explained the 20th century reference in the existing course description is being replaced with specific language explaining more accurately the scope of the course, which will deal predominantly with Christian thinking with some perspectives from Jewish and Muslim religions. She added that a Contemporary Asian Religious Thought course has been developed in her department as well as a Contemporary Spiritual Movements course which will examine some of the topics not covered in REL 451.

Changes: Change proposed course description to “An examination of selected contemporary Christian theological themes and thinkers, with as well as some recent Jewish and/or Muslim perspectives engaged as well.”

MOTION APPROVED WITH CHANGES 7 YES – 0 NO – 0 AB

B. Curricular Requests from the Department of Economics and Decision Sciences

1. Request for New Course

a. ECON 351, Global Economic Poverty Issues, 3 s.h.

Motion: To approve ECON 351 (Welch/Bernards)

Economics and Decision Sciences professor Tara Westerhold informed CCPI that while her department offers a course on the Economics of Poverty and Discrimination (ECON 350), students have been asking for a course that would take the issues discussed in ECON 350 from a domestic point a view and examine them from a global viewpoint. She added that ECON 351is also being submitted for consideration as a global issues course, a BGS writing (WID) course, and for inclusion in general education (multicultural category). The department anticipates that the course will be taught primarily or exclusively online to satisfy the need for writing intensive courses for Bachelor of General Studies students. Dr. Westerhold added, though, that students in many majors interested in international or public policy issues will be able to take the course as an elective.

Changes:
· Change course description to “This course on global economic poverty utilizes Economic principles will be utilized to define, examine, and analyze the scope and breadth of underlying poverty-related policy issues in both developing and developed countries.”
· Change introduction to course objectives to read, “Students in this course will learn to not only define and evaluate international measures of economic poverty but also and gain a greater appreciation for the underlying causes of global poverty and intricate interconnections between different cultures and countries across the globe. The tools learned in this class and subsequent discussions will help our students better navigate and understand the often unfamiliar world around them. This course provides writing opportunities with revision possibilities to better develop students’ critical thinking skills. Specifically students in this course will learn to …”
· Change first course objective to “compare, contrast, and differentiate poverty among countries, regions, cultures, and societies …”
· Divide fourth course objective into two objectives: “4. examine the issues of diversity within relationships, organizations, and societies. Based on the lessons learned students will 5. analyze potential solutions to economic poverty.”

MOTION APPROVED WITH CHANGES 7 YES – 0 NO – 0 AB

C. Curricular Requests from the Department of Broadcasting

1. Request for New Course

a. BC 499, Field Work in Broadcasting, 3 s.h.

Motion: To approve BC 499 (Piletic/Goodwin)

Department of Broadcasting Interim Chair W. Buzz Hoon explained the department is trying to develop an integrated bachelor’s and master’s degree program where Broadcasting juniors would apply for an internship and, if accepted, would be able to start taking graduate courses their senior years and move into a one-year master’s degree program. He stated that in order to make this happen, the department needed to develop a transitional course that would be a good addition to the curriculum. Dr. Hoon informed CCPI that his department had noticed that Broadcasting majors after graduation often worked for minor league baseball programs or for athletic departments and sometimes went on to pursue graduate degrees with assistantships while engaging in professional work. He stated that BC 499 is intended for students to take what they learn in their Broadcasting courses and begin to use some of those skills while studying the organization in which they are working.

Interim Associate Provost Parsons asked if students would be doing field work in sport broadcasting or in news broadcasting. Dr. Hoon responded the course might be applicable to students of news broadcasting if they are able to get work, for example, in advertising for a professional media organization, so it does not have to be limited to students of sports broadcasting.

Changes:
· Remove the “G” from BC 499.
· Change the course description to “Supervised applied experience in a professional sports organization or a news broadcasting organization.”
· Change class hours per week to 3.
· Change lab hours per week to 0.
· Eliminate first course objective: “participate in management activities in a professional news or sports broadcasting organization.”

MOTION APPROVED WITH CHANGES 7 YES – 0 NO – 0 AB

VI. Provost’s Report

Interim Associate Provost Parsons reported she, along with Registrar Angela Lynn and Katrina Daytner, the faculty associate for FYE, met with the chairs of CCPI, CAGAS, CGE, and Faculty Senate this week to discuss the direction to follow to process changes to the First Year Experience Program. She expects that CCPI will see a request for title and catalog description change for UNIV 100 at the next meeting. CAGAS will be considering a request that students transferring to WIU with 12 hours or less would have to take two FYE courses (the academic course and UNIV 100) while those students who transfer in 24 hours or more would only need to take one course (content to be determined).

Dr. Parsons stated the FYE Leadership Committee determined not to request an increase in General Education or graduation requirements because it would affect more than just freshmen; 44 of the 66 majors at WIU would be affected if a one-hour graduation requirement were added. The Committee has decided to ask the Council on General Education to add UNIV 100 as a requirement within the Human Well Being category but to keep the category requirement at 3 s.h. Chairperson Bennett added that two-thirds of students already take more than the minimum 3 s.h. in this category. Dr. Parsons stated that if any departments are hurt by the addition of the UNIV 100 requirement, it might be Health Sciences and RPTA if students choose to fulfill the additional 2 s.h. of the requirement by taking two 1 s.h. activity courses from Kinesiology.

Dr. Piletic asked if chairs had received the communication about the planned FYE changes. Dr. Parsons stated that she has met with various councils and hopes that those representatives are passing the information along to their constituents. Chairperson Bennett added that meetings were held to discuss the proposed changes last spring, which provided an opportunity for individuals to voice concerns.

Motion: To adjourn (Piletic)

The Council adjourned at 4:06 p.m.

								Cindy Piletic, CCPI Secretary

								Annette Hamm, Faculty Senate Office Manager

4

