SENATE AGENDA ITEM III.C.1.

1 September 2009

ANNUAL REPORT 2008‑2009
COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION

The Council on Curricular Programs and Instruction (CCPI) met on a regular basis the first and third Thursdays of the month unless this conflicted with the official holiday schedule of the campus. Members of the council included Bill Bailey (Agriculture); Jeff Engel, Secretary (Biological Sciences); Chung-ha Kim (Music); Chris Kovacs (Kinesiology); Tim Kupta, (Theater and Dance); Elgin Mannion (Sociology); Alla Melkumian (Economics); Kathleen Neumann, (Computer Science); Nancy Parsons, Chair (Health Sciences); and Cindy Piletic, Vice Chair (Kinesiology). Ex‑officio members of the council were Judi Dallinger, Associate Provost; and Donna Williams from the Registrar's Office. Vicki Nicholson from the Provost’s Office (noted as honored guest) also regularly attended meetings.
As is customary, the council worked closely with CAGAS on grading or credit issues and with the Faculty Senate on matters concerned with assessment and academic integrity.

The major workload of CCPI dealt with the first itemized duty assigned to it (to recommend to the Faculty Senate approval or disapproval of all new academic programs and courses as well as changes in existing courses which affect catalog copy). CCPI considered the following requests:
	Type of Request
	2009
	2008
	2007
	2006
	2005

	New courses
	39
	70
	93
	76
	27

	Experimental courses
	6
	6
	9
	3
	4

	Cross-listings
	13
	1
	5
	3
	3

	Multiple title requests
	3
	3
	7
	1
	0

	Changes to an existing course
	69#
	74
	89*
	95
	26

	New majors
	0
	2
	3
	2
	2

	New minors
	3
	3
	4
	4
	1

	New options
	2
	0
	3
	3
	1

	New certificates of undergraduate studies
	0
	2
	0
	0
	0

	New concentrations
	3
	1
	0
	0
	0

	Changes in major
	12
	15
	21
	15
	3

	Changes in minor
	6
	4
	19
	2
	2

	Changes in options
	6
	6
	15
	5
	0

	Changes in emphases
	1
	0
	0
	0
	0

*Includes two blanket requests of 24 [History] and 32 [Music]
Includes a blanket request of 27 courses from History
The two new options were Engineering Physics and Geology-Earth and Space Sciences Teacher Certification. The three new minors were Decision Sciences, Web Design, and Fine Arts Technology and Design. The three new concentrations were all for renewable energy and its various aspects.

Three of the new courses were INTL, but they have not yet gone before Senate pending approval of the International Studies major. The INTL major was considered and tabled on several occasions. CCPI requested revisions from the Center for International Studies to address questions raised during the review process. Concerns about housing an academic major in a non-academic office were discussed at length at CCPI and conveyed by letter to the Provost (see attached letter).

CCPI also approved three new degree programs -- B.S. in Athletic Training, Exercise Science, and Physical Education. These were reconfigurations of the existing Kinesiology program (not included in chart).
Minor changes in catalog copy, not requiring Faculty Senate action, were considered from several departments and majors. Issues of assessment, departmental ownership, overlapping of course content, and intent of courses each received some attention from CCPI during the year.

Thank you to all the CCPI members for their tireless work. Special recognition goes to our ex officio members and honored guest, whose knowledge is invaluable and very much appreciated. Again, thank you to Annette Hamm, who is dedicated and invaluable to the effectiveness of CCPI.

Respectfully Submitted by:

Nancy Parsons, Chair
