Curriculum Committee Meeting
January 10, 2014
Committee : Albert, Doolin, Herrington, Kahl, Merz, Tyburski, Winland, Wycherley, Riter,
Absent: Fisher
Guests: B. DeFrancis, J. Fike

Presenters : Cable, Ingram, Stoffel
	Topic
	Discussion
	Follow-up

	Bob DeFrancis & Janet Fike came to discuss issues surrounding publication deadlines and need for curriculum committee to have all their work done no later than January – otherwise it negatively affects catalog, schedule, and other documents.
	Past few years catalog has really been pushed back, in some cases, until June or July. Should be done by Feb at the latest.

Curriculum committee has tried but has not been successful. Perhaps VP could stop at that level or at the President’s level. Many exceptions have been made at request of the President, and we don’t feel it’s fair to allow some but not all to submit proposals late. For example, math, petroleum technology, and HIT were done late last year by directive from administration. Bob feel s it’s negatively affecting retention and enrollment.

	Suggestions: Pull out timeline in CC policy and instructions and re-distribute to faculty and entire college community from the President’s office and notify folks that we will be adhering to this from now on. Bob will send us a draft for approval before sending it out.

	December Minutes

	Approved w/ corrections to CIT proposal – 2nd reading not waived for Stoffel, and there was discussion of changing two previous 199 courses to standing courses, and assigning a new course number for CIT 233, which is going to be combined w/ former CIT 132. Also needed some clean-up of restricted electives and general education requirement on curriculum pages.

	Approved with corrections:
Albert; Kahl.
Motion carried.

	Topic
	Discussion
	Follow-up

	D. Cable 2nd Reading

Remove ENG 90 and READ 95; replace with ENG XXX College Literacy 5 cr hrs.
	Minor changes for 2nd reading: change prerequisite to say “satisfactory placement scores in writing and English. Students must pass both to be exempt from the course.

	Approve 2nd Reading

Winland; Riter.

 Motion carried.

	L. Ingram 2nd Reading

Math Changes- add MATH 09X and create business, health, and STEM tracks. Adding Prereq of Math 086 and 09X to Math 100.
	Changed Pre/Co for Math 204 to include ENG 09X (new literacy course). The description for CHEM on page 48 of the proposal does not match the catalog. Whether Math 086 and business, health, and STEM math course can be taken at the same time needs to be clarified. K. Herrington asked if Math 09X will be offered in lab, traditional, or both formats. L. Ingram said she believed both (and later confirmed with L. Tackett that it is both). Math 086 will be offered in lab only as a coreq. Clarification: If a student is taking 086 and 09X at the same time and drops the higher course (09X), the registrar should NOT Administrative Drop (AD) the student from the lower course. If the student drops the lower course, the registrar SHOULD AD the student from the higher course.

	L. Ingram will correct the CHEM description.

Approve 2nd Reading

Wycherley; Merz

Motion carried.

	Topic
	Discussion
	Follow-up

	P. Sharma 2nd Reading
Make ASTR 125 two separate courses.

	Tabled due to no recommendation from General Education Committee, which would like more justification about why we need to do this. P. Sharma would like to offer ASTR I and II in the same semester and PHYS 104 and 105 in the same semester. It was suggested that PHYS 115 be added to the State Core Coursework Transfer Agreement.

K. Herrington talked with Dr. Sharma, who also wants to create “concentrations” in the Associate in Science program to help enrollment, like we have done with the Associate in Arts.
	Dr. Sharma is to write out justification and forward to gen ed committee for discussion, and is to complete curriculum proposal re: concentrations in AS. This may not make it in time for Fall of 2014 change; may have to be deferred until 2015.

	D. Stoffel 2nd Reading

CIT

Combine CIT 132 and 233 and renumber; change title to Advanced Database Programming.

Remove Outlook course.

Add current 199s, Mobile Apps and Network Security Fundamentals.

Change Gen Ed core to Math Core (2 cr).

Remove HPE option.

	No further discussion. Paperwork revised satisfactorily.

	Approve 2nd Reading

Riter; Kahl

Motion carried.

	Topic
	Discussion
	Follow-up

	M. Merz 2nd Reading

Change BIO 117 from 3 cr hrs to 4 cr hrs for transferability.
	A 4 credit hour Microbiology will be more in depth in clinical areas. It will be more transferable and more appropriate for health science students. Many schools accept already but it must be 4 credits for this to work. Gen Ed committee recommends to go ahead with this and request it be submitted to the SCCTA.

	Approve 2nd Reading

 Riter; Wycherley

Motion carried.

	K. Herrington 1st Reading

General education core: Add BIO 117 and PSYC 208 to AA, AS, AAS, and CAS core requirements page.
	This had been referred to the General Education committee, which recommended today that we add those courses to gen ed core and request they be submitted to the SCCTA. K. Herrington recommends we do this and waive 2nd reading.
	Approve 1st reading and waive 2nd Reading

Albert; Winland

Motion carried.

	Next Meeting
	February 14, 2014, 1pm PBR
Expecting AS tracks from P. Sharma. L. Kefauver asked about making 199 courses we have created for Middle College and used for two semesters into standing courses. If these courses are not required in any programs and are not open to our regular students, not sure it makes sense to do this; will have to discuss with administration.
	

	Adjournment
	
	Wycherley, Merz

Motion carried, meeting adjourned at 2:30 p.m.

Submitted by Lucy Kefauver

