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, J. Dallinger, P. Goodwin, Hal Marchand, C. Piletic, C. Zhao
Ex-officio: N. Parsons, D. Williams

MEMBERS ABSENT: J. McNabb, B. Welch

GUESTS: Katrina Daytner, Bill Knox, Linda Prosise

I. Consideration of Minutes

A. 11 October 2012

MINUTES APPROVED AS DISTRIBUTED

II. Announcements

Chairperson Bennett announced that both new course requests submitted to Faculty Senate this week were approved.

III. Old Business – None

IV. New Business

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

a. UNIV 100, Personal Growth in Higher Education, 1 s.h.
Current: 	Personal Growth in Higher Education
	Exploration of the role of higher education in personal growth. Consideration of critical thinking, problem solving, and information gathering skills.
	Prereq: Permission of instructor

Proposed: 	Personal Growth and Well-being in Higher Education
	This course provides first-year students with a foundation for success, including knowledge of personal, campus, and community resources. It is designed to foster first-year students’ development and improvement of academic skills, especially critical thinking, problem solving, and personal wellness.
	Prereq: Freshman standing with fewer than 24 s.h. earned, or permission of University Courses Coordinator

Motion: To approve UNIV 100 (Dallinger/Brown)

Interim Associate Provost Parsons informed CCPI that input on revisions to the First Year Experience (FYE) Program has been sought across the campuses from faculty, advisors, deans, chairs, students, Student Services, University Libraries, and others, so that the revisions will undergo a comprehensive review. As a result, changes are recommended to the proposed title and course description previously submitted for UNIV 100:

Changes:
Personal Growth and Well-being Well-Being in Higher Education
This course provides will provide first-year students with a foundation foundations for success, including knowledge of personal, campus, and community resources. It is designed to will foster first-year students’ their development and improvement of academic skills, especially critical thinking, problem solving, and personal wellness.

Dr. Parsons informed CCPI that the Council on General Education unanimously approved including UNIV 100 in the Human Well-Being category of Gen Ed. On November 1 a request will be made to CAGAS to require all WIU students to take and pass two FYE courses their first semester if they enter the University with 12 or fewer semester hours; students entering the University with 24 s.h. or more would be required to take and pass one FYE course. Dr. Parsons pointed out that the new Building Connections mentoring program focuses on students’ first six to eight weeks at WIU, and the FYE program is attempting to support this effort by providing resources and understanding to new students during their first term at the University.

Dr. Dallinger asked what types of students currently take UNIV 100 courses and if they are always first semester freshmen. Dr. Parsons responded there are currently 85 students enrolled in five sections of UNIV 100; the students enrolled are athletes and OAS students. She added that all sections of the course are currently taught by advisors. Dr. Dallinger asked if UNIV 100 is a graded course; Dr. Parsons responded that it became a graded course three years ago.

Chairperson Bennett asked if students will be required to formally enroll in UNIV 100. Dr. Parsons responded UNIV 100 will be a forced enrollment course, such as ENG 180 and 280, but students will have to choose which section in which they wish to enroll. The Registrar has indicated programming may require students to register for a Gen Ed Y section simultaneously to registering for UNIV 100.

Dr. Piletic asked who will teach UNIV 100 and if there will be a common syllabus. Dr. Parsons responded there will be a common syllabus and textbook. UNIV 100 will be taught by faculty, staff, and graduate assistants from College Student Personnel, and training will be provided for those instructors. The FYE Leadership Team is in the process of creating an application process for those interested in teaching UNIV 100. The text, College Student Profile, is offered in a three-ring binder and will cost students only $25 to $29. Students can add notes from their instructors to the binder as appropriate, and the first 25 pages of the text can be customized by the University with maps, a message from President Thomas, resource information, and other helpful materials.

Dr. Dallinger asked whether consideration has been given to loosening the requirements for Gen Ed Y classes to allow for 2 s.h. Y courses. Dr. Parsons responded that because the Gen Ed Y classes will now be smaller and because the co-curricular and peer mentors will be tied to the UNIV 100 courses, the Y classes could be 2-4 s.h. rather than 3-4 s.h. She stated that faculty teaching Gen Ed Y courses will be provided with the UNIV 100 syllabus and common course outline so that they can, if desired, tie some of their discussions in the Y courses to the skills that are currently being covered in students’ UNIV 100 classes.

Dr. Bernards asked what activities will be used to develop critical thinking in the 1 s.h. UNIV 100 class since there will not be much available time. Dr. Parsons responded the FYE Leadership Team is currently considering this question. She stated that students in UNIV 100 will do ten weeks of activities, to include ten weekly assignments, two co-curricular activities, and two “choice” days, but there is still a lot of development taking place in regards to this process. FYE Faculty Assistant Katrina Daytner added that UNIV 100 is meant to be introductory and to assist students to see how the covered material helps them with the whole process of becoming a university student.

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

V. Provost’s Report – None

Motion: To adjourn (Piletic)

The Council adjourned at 3:43 p.m.

								Cindy Piletic, CCPI Secretary

								Annette Hamm, Faculty Senate Office Manager

3

