COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION

Thursday, 28 April 2011
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, A. Doyle (SGA rep), J. King, T. Kupka, J. LaPrad, K. Neumann, N. Parsons, A. Valeva, T. Westerhold

Ex-officio: J. Dallinger, D. Williams

MEMBERS ABSENT: K. Myers, S. Romano

GUESTS: Hoyet Hemphill, Vicki Nicholson, Cindy Piletic, Jim West, Janet Wigglesworth
I. Consideration of Minutes

A. 14 April 2011
MINUTES APPROVED AS DISTRIBUTED

II. Approvals from the Provost
A. Requests for New Courses
1. BC 136, Sports, Media and Society, 3 s.h.
2. BC 141, Audio Production I, 3 s.h.
3. BC 142, Video Production I, 3 s.h.
4. BC 246, Broadcast Sports Writing, 3 s.h.
5. BC 256, Interactive Web Sportscasting, 3 s.h.
6. BC 326, Sports Production I, 3 s.h., repeatable to 6 s.h.
7. ECON 445, Game Theory and Economic Behavior, 3 s.h.
8. GEOG 108, Digital Earth, 4 s.h.
B. Request for Change of Minor
1. Broadcasting
III. Announcements
A. Elections

Chairperson LaPrad expressed his thanks to outgoing CCPI representatives: Kat Myers, Kathy Neumann, Tim Kupka, and Janice King, who is retiring from the University. Chairperson LaPrad announced that Dr. Myers has been elected to Faculty Senate for fall 2011, and Dr. Neumann has been chosen to serve as interim associate provost. New member Cindy Piletic attended to vote for new officers.

1. Chair

Motion: To nominate Jim LaPrad for Chair (Parsons)

There were no further nominations, and Dr. LaPrad was elected by acclamation. Chairperson LaPrad informed CCPI that he will be on sabbatical in spring 2012 so the Vice Chair would need to serve in his place for that semester.

2. Vice Chair
Motion: To nominate Nancy Parsons as Vice Chair (LaPrad)

There were no further nominations; Dr. Parsons was declared elected.

3. Secretary
Motion: To nominate Tara Westerhold as Secretary (King)

There were no further nominations; Dr. Westerhold was declared elected by acclamation.

IV. Old Business – None
V. New Business

A. Curricular Requests from the Department of Health Sciences

Motion: To approve Health Sciences requests (Kupka/Parsons)

1. Requests for Changes in Prerequisites
a. EOS 310, Environmental Sciences, 3 s.h.
Current:
HS 211 or permission of instructor
Proposed:
HS 211 or junior standing or permission of instructor

b. EOS 311, Environmental and Occupational Health Problems, 3 s.h.
Current:
HS 211 and MICR 200 or permission of instructor. Field study costs may be approximately $10.00
Proposed:
MICR 200 or junior standing or permission of instructor

c. HE/WS 321, Women’s Health, 3 s.h.
Current:
None
Proposed:
Junior standing

d. HE 440, Sexuality Education in the Home, School, and Community, 3 s.h.
Current:
HS 121 (or its equivalent) and senior standing, or permission of instructor
Proposed:
HE 211 (or its equivalent) and HS 313, or permission of instructor

Correction: Change HS 211 to HE 121 in current prerequisite

e. HE 442, Drug Education in the Home, School, and Community, 3 s.h.
Current:
HS 123 (or its equivalent) and senior standing, or permission of instructor
Proposed:
HE 123 (or its equivalent) and HS 313, or permission of instructor

Correction: Change HS 211 to HE 121 in current prerequisite

f. HSM 314, Health Care Management, 3 s.h.
Current:
HS 211 or permission of instructor
Proposed:
HS 212 or permission of instructor

MOTION APPROVED WITH CHANGES 9 YES – 0 NO – 0 AB

B. Curricular Requests from the Department of Instructional Design and Technology

Motion: To approve IDT requests for changes in course titles and descriptions (Parsons/Doyle)

Dr. Hemphill explained that IDT 221, 230, and 390 reflect changes in technology in the field; catalog changes for 330 and 351 more closely reflect the nature of those courses, and in 351 some of the techniques and tools previously used in that course are now covered in an earlier course.

1. Requests for Changes in Course Descriptions and Titles
a. IDT 221, Introduction to Authoring Instructional Materials, 3 s.h.
Current:
Introduction to Authoring Instructional Materials

Introductory experiences in authoring microcomputer-based instructional materials. Includes basic design and development guidelines as well as an introduction to a representative courseware authoring system.

Proposed:
Introduction to Instructional Multimedia

Introduction to developing multimedia instructional materials. Includes basic design and development guidelines as well as an introduction to representative multimedia instructional development software.

b. IDT 230, Introduction to Interactive Applications, 3 s.h.
Current:
Introduction to Interactive Applications

Introduces a variety of presentation graphics software. Includes basic design of computer-generated transparencies, slides, and presentations for use in instructional or training settings.

Proposed:
Introduction to Interactive Instruction

Introduction to design and development of interactive instructional animations and applications that run on the desktop and mobile devices. Students will import and create objects and animations, incorporate sound and video, create special effects, and script interactive animations.

c. IDT 330, Instructional Project Management, 3 s.h.
Current:
Techniques used by training specialists and instructional message designers are integrated into hands-on experience for developing and producing instructional modules for business and industry.

Proposed:
This course will examine principles, tools, and techniques used by instructional designers and instructional project managers to effectively manage instructional development projects.

d. IDT 351, Intermediate Web-based Instruction, 3 s.h.
Current:
Development of functional skills in creating and publishing web-based instructional products. Emphasizes the utilization of content editors, DHTML, and streaming technologies for online instruction.

Proposed:
Overview of how to better integrate the Web as resources (information, communication, and collaboration) to improve better education and training. Trends of the Web, education, and implications for teaching and learning will be discussed and followed by hands-on experiences.

e. IDT 390, Telecommunications and Interactive Distance Learning, 3 s.h.
Current:
Telecommunications and Interactive Distance Learning

Study of interactive television and computer technologies for distance learning. Emphasis is placed on the evaluation of existing distance-learning delivery systems and products, the design and development of exemplary programs for ITV, and Web-based delivery.

Proposed:
Interactive Distance Learning

Study of central issues and concepts in the field of distance learning, with emphasis on the web. Students will apply distance learning concepts and design principles to a group project converting a site-based course to a web-based course.

Correction: Capitalize “Web” at the end of the first sentence and “Web-based class” at the end of the second for purposes of consistency.

MOTION APPROVED WITH CHANGES 9 YES – 0 NO – 0 AB

2. Request for Change of Major
a. Instructional Design and Technology
Motion: To approve change of major (Westerhold/King)
MOTION APPROVED 9 YES – 0 NO – 0 AB
Ms. Hamm explained that normally this item would not be able to be considered by Faculty Senate until their first fall meeting, but since a special meeting of the Senate has been called to finish consideration of agenda items from last week, a motion could be made to add the change in major to that agenda. The motion to add the agenda item will need to be approved by a two-thirds vote of those senators in attendance on Tuesday. Ms. Nicholson stated that if Faculty Senate is unable to consider the request until fall, the changes can be made retroactive to spring 2011 but they will not appear in the fall 2011 undergraduate catalog. Chairperson LaPrad expressed the sentiment of CCPI to move the curriculum forward and requested that Faculty Senate be asked to entertain the possibility of amending the agenda to consider the changes in order for them to be included in next year’s course catalog

C. Curricular Requests from the Department of Kinesiology

1. Request for Change of Title and Credit Hours
a. KIN 107, Lifeguarding, 1 s.h.
Current:
Lifeguarding, 1 s.h.
Proposed:
Lifeguard Training, 2 s.h.

Motion: To approve KIN 107 (Parsons/King)

Kinesiology Chair Janet Wigglesworth explained the change is necessitated by the need for more pool time with KIN 107 students. She stated that a new faculty member will be teaching the course and that person, as well as she, had never heard of a 1 s.h. lifeguarding course; 2 credits is the norm.

CCPI requested that a statement be added to the form specifying that “Students will be going from two lab hours per week to four hours.”

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 0 AB
VI. Reports

A. Provost’s Report

The Illinois Board of Higher Education has allowed the change of name for the Manufacturing Engineering Technology (MET) major to Engineering Technology (ET).

Kathy Neumann was named Interim Associate Provost beginning July 1; Ken Hawkinson will act as Interim Provost until the new Provost is hired.

Associate Provost Dallinger sent the International Studies major proposal to all department chairs and has received some good suggestions for additions to the core. She said chairs raised questions about who owns the curriculum. Dr. Dallinger plans to create a subcommittee of associate deans to gather advice from their colleges in order to further advance the proposed major, which will be housed in the Honors College and offered under Interdisciplinary Studies.
VII.
VIII.
IX.
X.
XI.
XII.
XIII.
XIV.
XV.
XVI.
XVII.
XVIII.
XIX.
XX.
XXI.
XXII.
XXIII.
XXIV.
XXV.
XXVI.
XXVII.
XXVIII.
XXIX.
XXX.
XXXI.
XXXII.
XXXIII.
XXXIV.
XXXV.
XXXVI.
XXXVII.
XXXVIII.
XXXIX.
XL.
XLI.
XLII.
XLIII.
XLIV.
XLV.
XLVI.
XLVII.
XLVIII.
XLIX.
L.
LI.
LII.
LIII.
LIV.
LV.
LVI.
LVII.
LVIII.
LIX.
LX.
LXI.
LXII.

Motion: To adjourn (Parsons)

The Council adjourned at 4:00 p.m.

Tara Westerhold, Secretary

Annette Hamm, Faculty Senate Office Manager
PAGE
2

