SENATE AGENDA ITEM III.C.1.

31 August 2010
ANNUAL REPORT 2009‑2010

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 Chris Kovacs, (Kinesiology); Tim Kupka, (Theatre and Dance); Elgin Mannion, Vice Chair (Sociology/Anthropology); Kat Myers, (Art); Kathleen Neumann, (Computer Science); Cindy Piletic, Secretary (Kinesiology); Susan Romano, (Biology); Anna Valeva, (Information Systems and Decision Sciences); and Tara Westerhold, (Economics). 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
	2010
	2009
	2008
	2007
	2006
	2005

	New courses
	59
	39
	70
	93
	76
	27

	Experimental courses
	5
	6
	6
	9
	3
	4

	Cross-listings
	1
	13
	1
	5
	3
	3

	Multiple title requests
	0
	3
	3
	7
	1
	0

	Changes to an existing course
	48
	69#
	74
	89*
	95
	26

	New majors
	0
	0
	2
	3
	2
	2

	New minors
	5
	3
	3
	4
	4
	1

	New options
	1
	2
	0
	3
	3
	1

	New certificates of undergraduate studies
	0
	0
	2
	0
	0
	0

	New concentrations
	0
	3
	1
	0
	0
	0

	Changes in major
	10
	12
	15
	21
	15
	3

	Changes in minor
	3
	6
	4
	19
	2
	2

	Changes in options
	18
	6
	6
	15
	5
	0

	Changes in emphases
	0
	1
	0
	0
	0
	0

	Changes in concentrations
	1
	0
	0
	0
	0
	0

*Includes two blanket requests of 24 [History] and 32 [Music]
Includes a blanket request of 27 courses from History
The five new minors were: Legal History, Modern Global History, Agriculture, Plant Breeding, and Pre-MBA.

The one new option was Philosophy: Pre-Law.

WIU’s Terms Related to Academic Programming (see attached document) were revised and approved. Noted revisions included clarifications to core requirements for options.

CCPI recognizes the potential impact of the feasibility requirement, which was expanded this year to include more categories of curricula. In some cases, options were submitted which subsequently had to be removed from consideration because feasibility studies were not yet in place.
In coordination with CAGAS, with the implementation of the plus/mining grading system and to remain in accordance with the Illinois State Board of Education certification rules, required catalogue copy changes to Teacher Education curricula were approved that would state: “In accordance with Illinois State Board of Education certification rules, all candidates seeking teacher certification are required by Western Illinois University to obtain a grade of “C” or better in all directed general education courses, all core courses, and all courses in the option. Note: A “C- ” is below a “C”.”
Additionally, 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:

Jim La Prad, Chair
