SENATE AGENDA ITEM III.C.1.

4 September 2007

ANNUAL REPORT 2006‑2007
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); Lynda Conover (Special Education); Jeff Engel (Biological Sciences); Binto George (Computer Science); Jim La Prad, Vice Chair (EIS); Alla Melkumian (Economics); Kat Myers (Art); Nancy Parsons, Chair (Health Sciences); Tim Waldrop (Art); and Ed Woell, Secretary (History). Ryan Sotelo, student representative, attended two meetings this year. Ex‑officio members of the council were Donna Williams from the Registrar's Office and Barb Baily, Associate Provost. Vicki Nicholson from the Provost’s Office 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
	2007
	2006
	2005

	New course
	93
	76
	27

	Experimental course
	9
	3
	4

	Cross-listing
	5
	3
	3

	Multiple title (new category)
	7
	0
	0

	Changes to an existing course
	89 (plus two blanket requests of 24 [History] and 32 [Music])
	95
	26

	New major (Liberal Arts & Sciences, Nursing, Religious Studies)
	3
	2
	2

	New minor (Jazz Studies, Emergency Management, Homeland Security, Film)
	4
	4
	1

	Changes in major
	21
	15
	3

	Changes in minor
	19
	2
	2

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.

The CCPI Sub-Committee on Academic Terms met periodically since its October 2005 inception (during the fall 2006 semester, it met every other Thursday on the weeks CCPI did not meet) to discuss and address the Faculty Senate charge “that the CCPI subcommittee be asked to come up with some principal distinctions among the categories list in the Terms Related to Academic Programming chart and that they complete the task by the end of fall semester 2006.” Completion of this charge was accomplished by November 10, 2006 and approved by Faculty Senate on February 6, 2007. Discussion of implementation of the academic programming terms continued throughout the spring semester on the weeks CCPI did not meet.
Persons participating on the CCPI Sub-Committee on Academic Terms during 2006-2007 included: Barb Baily, Rita Creger, John Drea, William Knox, Jim La Prad, Jill Myers, Kathleen Neumann, Vicki Nicholson, Marcus Olson, Nancy Parsons (CCPI chair, 2006 to present), David Rohall, Jim Schmidt, and Donna Williams.

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

