SENATE AGENDA ITEM III.C.1.

2 September 2014
ANNUAL REPORT 2013‑2014
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 Bridget Welch, Chair (Sociology & Anthropology); Mark Bernards (Agriculture); Jeff Brown, (Music); Rebekah Buchanan (English & Journalism); Judi Dallinger, (Communication); Paige Goodwin (Psychology); B.J. Lampere (SGA Representative, Fall 2013); Hal Marchand, (Health Sciences); Jennifer McNabb, Vice Chair (History); Lora Wolff, (Educational Leadership); Brian Wehde, (SGA Representative, Spring 2014); and Chunying Zhao, (Computer Science).

Ex‑officio members of the council were Nancy Parsons, Associate Provost; and Donna Williams from the Registrar's Office. Additional representation from the Provost’s Office was provided by Linda Prosise.
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
	2013-14
	2012-13
	2011-12
	2010-11
	2009-10
	2008-09
	2007-08
	2006-07
	2005-06
	2004-05

	New courses
	42
	65
	42
	46
	59
	39
	70
	93
	76
	27

	Experimental courses
	5
	11
	4
	7
	5
	6
	6
	9
	3
	4

	Cross-listings
	5
	7
	3
	5
	1
	13
	1
	5
	3
	3

	Multiple title requests
	2
	5
	4
	0
	0
	3
	3
	7
	1
	0

	Changes to existing courses
	41
	72±
	58
	61
	48
	69#
	74
	89*
	95
	26

	New majors
	0
	1
	1
	0
	0
	0
	2
	3
	2
	2

	New minors
	4
	3
	4
	3
	5
	3
	3
	4
	4
	1

	New options
	2
	0
	3
	5
	1
	2
	0
	3
	3
	1

	New emphases
	0
	4
	0
	0
	0
	0
	0
	0
	0
	0

	New certificates of undergraduate studies
	2
	0
	0
	0
	0
	0
	2
	0
	0
	0

	New concentrations
	0
	0
	0
	0
	0
	3
	1
	0
	0
	0

	Changes in major
	12
	20
	10
	7
	10
	12
	15
	21
	15
	3

	Changes in minor
	5
	8
	7
	5
	3
	6
	4
	19
	2
	2

	Changes in options
	4
	23
	2
	2
	18
	6
	6
	15
	5
	0

	Changes in emphases
	0
	1
	0
	0
	0
	1
	0
	0
	0
	0

	Changes in concentrations
	0
	0
	3
	0
	1
	0
	0
	0
	0
	0

* Includes two blanket requests of 24 [History] and 32 [Music] that are only counted as 1 each
Includes a blanket request of 27 courses from History that is only counted as 1
± Includes a blanket request for changes in prerequisites for all upper division BIOL, BOT, and MICR courses that is only counted as 1
As the chart shows, the 2013-14 academic year dipped back to normal levels after a spur in business during the 2012-2013 level. This year did see the approval of four new minors (TESOL, Information Technology, Contemporary United States Studies, Computer-Mediated Communication). Two new options (Forensic Psychology, Mathematics-Option C) were also approved. Finally, two new certificates of undergraduate studies (Marketing Technologies, Integrated Marketing Communications) were created.
Beyond performing the major function of reviewing and recommending action on curricular items to the Senate, CCPI also expanded its duties in the by-laws (and met these new requirements), added the definition of a “unit of credit” to its Definitions of Academic Terms, and revised forms for requests for new interdisciplinary minors and changes to interdisciplinary minors. Details of these actions are summarized below.

· CCPI on September 12, 2013 approved adding to their bylaws the requirement “To sponsor one or more faculty and staff workshops each year to provide information about the curricular approval process.” This amendment to the bylaws was approved by Faculty Senate on October 8, 2013.
· Chairperson Welch, Associate Provost Parsons, and Ms. Provise from the Provost’s office presented a curriculum workshop to the campus community on September 3 that was well attended and included general information about the process for requests.
· Chairperson Welch presented a second curriculum workshop through the Center for Innovation in Teaching and Research (CITR) on October 10, 2013.
· The Registrar's Office requested that CCPI add the definition of a "unit of credit" to its Definitions of Academic Terms. CCPI approved this proposal on November 7, 2013. It was subsequently approved by Faculty Senate on November 19, 2013, and by President Thomas on December 4, 2013.
· CCPI adopted revised forms for requests for new interdisciplinary minors and changes to interdisciplinary minors. This action was at the request of Provost's office representative Linda Prosise in order to make the process for these requests clearer and more consistent.
CCPI had a productive academic year due to the efforts of its members, ex-officio members, representation from the Provost’s Office, and especially Faculty Senate Office Manager Annette Hamm, without whom we could not efficiently handle the large number of curricular requests we receive each year.
Respectfully Submitted by:

Bridget K. Welch, Chair
