COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION

Thursday, 13 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, A. Doyle (SGA rep), J. LaPrad, C. Piletic, S. Romano, A. Valeva, B. Welch
Ex-officio: N. Parsons, D. Williams
MEMBERS ABSENT: J. Dallinger, T. Westerhold

GUESTS: Ray Diez, W. Buzz Hoon, Michael Murray, Vicki Nicholson
I. Consideration of Minutes

A. 15 September 2011
MINUTES APPROVED AS DISTRIBUTED

II. Announcements
Chairperson LaPrad announced that, according to procedures established between CCPI and the Honors College and approved by Faculty Senate last spring, new honors courses approved by the Honors Council and previously distributed to chairs for their review will be included in CCPI packets as informational items. He stated that no departments contested the new courses, and the Honors College agrees that getting the word out about these courses will help fill their seats.

III. Old Business – None
IV. New Business

A. Curricular Requests from the Department of Engineering Technology
1. Request for Change in Course Title, Description, and Prerequisites
a. ET 344, Cost Reduction Practices in Manufacturing, 3 s.h.
Current:
Cost Reduction Practices in Manufacturing
This course covers manufacturing work measurement and methods. The course will focus on the use of standards, value engineering, methods, design, workstation design, time study, ergonomics, and safety.

Prereq: ET 241 or Consent of Instructor

Proposed:
Cost Reduction Practices

A comprehensive study of non-value-added practices, their financial impact, and the techniques/tools used to reduce or eliminate them. Lean principles are emphasized including the identification of wasteful practices, where waste occurs, consequences of waste, and value.

Prereq: Junior Standing
Motion: To approve ET 344 (Doyle/Piletic)

Engineering Technology Chair Ray Diez explained that ET 344 is a required course for Engineering Technology majors and a directed elective for Construction Management. He explained that eliminating the prerequisite of ET 241 will open the course up because the number of students needing that course created a backlog.
MOTION APPROVED 9 YES – 0 NO – 0 AB

B. Curricular Requests from the Department of Broadcasting
1. Request for New Minor
a. Sports Broadcasting
Motion: To approve Sports Broadcasting minor (Piletic/Anderson)

Changes:
· Remove “repeatable to 6 s.h.” from the listings for BC 326 and 426.

· Combine all courses under Core Courses rather than dividing half into Directed Electives.

· Change semester hours for Core Courses to 18.

MOTION APPROVED WITH CHANGES 9 YES – 0 NO – 0 AB
V. Reports

A. Provost’s Report – None

Motion: To adjourn (Welch)

The Council adjourned at 3:45 p.m.
Tara Westerhold, Secretary

Annette Hamm, Faculty Senate Office Manager
PAGE
2

