SENATE AGENDA ITEM III.C.1.

1 September 2015
ANNUAL REPORT 2014-2015
COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION

The Council on Curricular Programs and Instruction (CCPI) met approximately every other Thursday beginning the second week of Fall and Spring Semesters (seven meetings per semester). Members of the council included Mark Bernards, Chair (Agriculture); Jennifer McNabb, Vice Chair (History); Kat Myers, Secretary (Art); Rebekah Buchanan (English & Journalism); Paige Goodwin (Psychology); Anita Hardeman (Music); Ginny Jelatis (History); Hal Marchand, (Health Sciences); Joseph Kallenbach (SGA Representative, Fall); Benjamin Meyers (SGA Representative, Spring); Lora Wolff, (Educational Leadership); 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
	2014-15
	2013-14
	2012-13
	2011-12
	2010-11
	2009-10
	2008-09
	2007-08
	2006-07
	2005-06
	2004-05

	New courses
	51
	42
	65
	42
	46
	59
	39
	70
	93
	76
	27

	Experimental courses
	0
	5
	11
	4
	7
	5
	6
	6
	9
	3
	4

	Cross-listings
	6
	5
	7
	3
	5
	1
	13
	1
	5
	3
	3

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

	Changes to existing courses
	78
	41
	72±
	58
	61
	48
	69#
	74
	89*
	95
	26

	New majors
	4
	0
	1
	1
	0
	0
	0
	2
	3
	2
	2

	New minors
	8
	4
	3
	4
	3
	5
	3
	3
	4
	4
	1

	New options
	7
	2
	0
	3
	5
	1
	2
	0
	3
	3
	1

	New emphases
	7
	0
	4
	0
	0
	0
	0
	0
	0
	0
	0

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

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

	Changes in major
	23
	12
	20
	10
	7
	10
	12
	15
	21
	15
	3

	Changes in minor
	12
	5
	8
	7
	5
	3
	6
	4
	19
	2
	2

	Changes in options
	11
	4
	23
	2
	2
	18
	6
	6
	15
	5
	0

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

	Changes in concentrations
	0
	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

The number of requests reviewed by the committee increased over those reviewed in 2013-2014. New majors approved by CCPI included: B.A. in Graphic Design (Art), BFA in Graphic Design (Art), Middle Level Education (Curriculum and Instruction), and Nutrition and Food Service Management (DFMH). New minors approved by CCPI included: Event Planning and Management (RPTA and DFMH), Psychology of Substance Abuse (Psychology), Criminalistics for LEJA Majors (LEJA), Middle Level Literacy Teaching (Curriculum and Instruction), Middle Level Mathematics Teaching (Mathematics), Middle Level Social Studies Teaching (History), Middle Level Science Teaching (Biological Sciences), Queer Studies (English). New options approved by CCPI included: Environmental Science (Biological Sciences), Facilities Management (Option B) (Engineering Technology), Interpersonal Communication and Processes (Communication), Social Influence (Communication); Broadcast News and Performance (Broadcasting), Broadcast Production (Broadcasting), Sports Broadcasting (Broadcasting). New emphases approved by CCPI included: Deviance and Criminology (Sociology and Anthropology), Environment and Community (Sociology and Anthropology), Social Inequality (Sociology and Anthropology), Social Institutions (Sociology and Anthropology), Sociological Social Psychology (Sociology and Anthropology), Sociology of Health and Wellness (Sociology and Anthropology), Liberal Arts and Sciences: Peace Corps (Liberal Arts and Sciences).
Departments that submitted large numbers of requests included: Curriculum and Instruction (in response to Middle Education requirements), Dietetics, Fashion Merchandising and Hospitality (to complete revision of their curriculum), Sociology and Anthropology (course revisions and new Emphases), Law Enforcement and Justice Administration (to update and make course descriptions more consistent), African American Studies (new courses) and History (new and revised courses).

Beyond performing the major function of reviewing and recommending action on curricular items to the Senate, CCPI also:

· Developed and adopted a new form for Proposed New Emphasis. CCPI did not previously have a form for this request, and departments were adapting other forms to submit request. This will make the process more consistent for departments submitting requests.
· Adopted a revised form for a New Course Request. This action was done to clarify the importance of doing a thorough review and consultation regarding any existing courses that may have overlap with the proposed New Course. It also provided instructions to address other fields that often required correction or clarification in CCPI reviews.
· CCPI organized a subcommittee under the direction of the Faculty Senate to address definitions and intentions of undergraduate certificates. The subcommittee met four times during Spring 2015 to address the questions posed by the Faculty Senate Executive Committee. The subcommittee anticipates meeting 2 or more times in Fall 2015 to finalize its perspectives and recommendations.
CCPI had a productive year due to the efforts of its members, ex-officio members, Linda Prosise from the Provost’s Office, and particularly from Faculty Senate Office Manager Annette Hamm, without whom we could not efficiently handle the large number of curricular requests we receive each year.
CCPI leadership for 2015-2016 will be: Lora Wolff, Chair; Anita Hardeman, Vice-Chair; Kat Myers, Secretary.
Respectfully Submitted by:

Mark L Bernards, Chair
