COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 26 September 2013
Algonquin Room - University Union - 3:30 p.m.
ACTION MINUTES

MEMBERS PRESENT: M. Bernards, R. Buchanan, J. Dallinger, B. Lampere, H. Marchand, J. McNabb, B. Welch, L. Wolff, C. Zhao
Ex-officio: N. Parsons, D. Williams

MEMBERS ABSENT: J. Brown, P. Goodwin

GUESTS: Jasmine Garcia, W. Buzz Hoon, Bree McEwan, Michael Murray, Linda Prosise

I. Consideration of Minutes

A. 12 September 2013

Correction: Change Dr. McNabb’s title to Associate Director of Honors, not Assistant Director.

MINUTES APPROVED AS CORRECTED

II. Announcements

· As a follow up to discussion at the last CCPI meeting regarding the new honors course ECON 351H, Dr. McNabb contacted the professor, Jessica Harriger in Economics and Decision Sciences. Dr. Harriger told Dr. McNabb that the instruction and expectations will change significantly for the honors section of this course. ECON 351H will feature additional instruction on research methodologies, utilization of different kinds of instructional materials, and more intensive assignments than the regular section of 351.

· Mr. Lampere announced that SGA has endorsed the development of a Forensic Psychology major. Mr. Lampere is also spearheading a project to write a resolution to the Illinois legislature urging the release of funds for Western’s Performing Arts Center.

· Chairperson Welch will present another curriculum workshop through the Center for Innovation in Teaching and Research (CITR) on October 10 from 2:00-3:00 p.m. in Malpass 180. Interested individuals may register through CITR.

III. Old Business – None

IV. New Business

A. Curricular Requests from the Department of Psychology

1. Request for Change of Minor

a. Gerontology

This request was pulled from the agenda by the department and will likely return in a revised form for the next CCPI meeting.

B. Curricular Requests from the Department of Broadcasting

Motion: To approve Broadcasting requests (Dallinger/McNabb)

1. Request for New Course

a. BC 247, Intro to Studio Production, 3 s.h.

Ms. Garcia informed CCPI members that the course has proven effective at other universities where she has worked, and WIU does not currently offer a course that focuses on studio production. Dr. McNabb asked how the department identified the deficiencies of Broadcasting students. Ms. Garcia explained that the department noticed that students were not passing the studio skills test the first time they took it. Dr. McNabb suggested that this information be included in the Student Needs to be Served section of the request.

Changes:
· Change title of course to Introduction to Studio Production.
· Change second line of catalog description to read “Course is first step in preparing prepares student for internships and careers in studio production.”
· Remove the introductory word “correctly” from the first course objective.
· Add “demonstrate ability to” to the beginning of the second course objective.
· Articulate problem with student test taking in Student Needs to be Served.
· In last sentence of Student Needs to be Served, remove the introductory word “ideally”.
· Change the last sentence of the Relationship to Existing Courses Within the Department to read, “The proposed course will help students interested in doing TV studio production later on, and will smooth their transition into courses such as BC 315 and BC 415.”
· Change Redistribution of Teaching Load to “None.”

2. Request for Change of Major

a. Broadcasting

Change: Bold changes in the proposed column.

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

C. Curricular Requests from the Department of Communication

1. Request for New Course

a. COMM 235, Communicating in Small Groups, 3 s.h.

Motion: To approve COMM 235 (Bernards/McNabb)

Communication professor Bree McEwan explained the department would like a practical, hands-on course in their lower division. The department also plans to ask the Council on General Education to consider COMM 235 for Gen Ed in the Social Science category.

Changes:
· Reorder Relationship to Existing Courses Within the Department paragraph to reflect upon the courses in numerical order, and break long first sentence into two sentences.
· Change Date of First Offering to Fall 2014.

[bookmark: _GoBack]MOTION APPROVED WITH CHANGES 9 YES – 0 NO – 0 AB

V. Provost’s Report – None

Motion: To adjourn (Wolff)

The Council adjourned at 3:55 p.m.
								
			Mark Bernards, CCPI Secretary
							
			Annette Hamm, Faculty Senate Office Manager and Recording Secretary

3

