SENATE AGENDA ITEM III.C.1.

5 September 2006

ANNUAL REPORT 2005-2006

COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION

Patricia K. Anderson, Chair

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 Patricia Anderson (chair), Kathy Neumann, Alla Melkumian, Nancy Parsons, Lynda Conover (Spring 2006), Angie Ferree (Fall 2005 replacement for Lynda Conover), Edward Woell (Secretary), Jim LaPrad (Vice Chair), Binto George, Kathleen Winters, and Tim Waldrop.

Ex-officio members of the council were Donna Williams from the Registrar’s Office and Barb Baily from the Provost’s Office. Vicki Nicholson from the Provost’s Office also provided valuable insight at the Council meetings. No student representative was appointed to CCPI for the 2005-2006 year.

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 approved 76
 requests for new courses, 8 new experimental (275/475) courses, 3 cross-listed courses, and 95 requests for minor changes to titles, credit hours, descriptions, repeatability, prerequisites, divisions, and/or multiple title considerations.

Two new majors (Emergency Management, Telecommunications Management) were approved by CCPI and forwarded to the Faculty Senate.

Four new minors (American Humanics, Forensic Psychology, Fashion Merchandising, Hospitality Management) were reviewed and forwarded to the Faculty Senate.

The following 17 changes in major were reviewed and forwarded to the Faculty Senate: Manufacturing Engineering Technology, FCS, Geography, Musical Theatre, BOT/BA, Social Work, Sociology, Accountancy, Economics, Finance, HRM, Information Management, Management, Marketing, Supply Chain Management, Art, Art Education.

The following four changes in minors of Dance, Geographic Information Systems, Occupational Safety, and Information Management were also reviewed and forwarded to the Senate.

There were five new changes in options: Exercise Science and Fitness, Athletic Training, Dietetics, Fashion Merchandising, and Hotel and Restaurant Management.

In addition, the council:

· Considered the applicability of multiple titles to 450 workshops;
· Heard a presentation on changes to the Interdisciplinary Studies Degree Program;
· Added a line to multipurpose (minor change) requests asking if the course to be changed is a Gen Ed course;
· Added a line to cross-listing forms specifying that the cross-listing request is for undergraduate courses only;
· Discussed a specific articulation issue brought to its attention by CAGAS (use of FCS 121 as equivalent for PSY 237 for FCS majors only);
· Discussed the definition and approval process for concentrations;
· Added a line to the new course request form indicating that departments should provide letters of support in cases where possible overlap occurs;
· Established and attended meetings of the CCPI Subcommittee on Academic Terms.
Regarding the latter, the Faculty Senate charge to the CCPI subcommittee of clarifying academic terms as used throughout the university, including the university catalog, will continue until the end of fall 2006 term when CCPI should make its final report to the Faculty Senate. The CCPI subcommittee met with Dr. Joseph Rives, Assistant to the President, on April 21, regarding the definition of these terms and Dr. Rives volunteered the assistance of Dr. Therese North over the summer in investigating what terms are used at other bench mark (peer) institutions, how they are defined, and how they compare to those currently in use at WIU. In addition, Provost Rallo recommended to CCPI that all new programs at WIU should adhere to a template with no more than 120 s. h., but that CCPI should also develop a set of criteria for exception to this rule.

� Please note that a number of these new courses have not gone to Faculty Senate yet, nor have other changes to FCS programs, since letters of support are still being gathered by the department. They were, however, provisionally approved by CCPI so are included on this list.

