Curriculum Committee Meeting
January 15, 2010
Committee: Baricksa, Folger, Glenn, Herrington, Lucki, Rychlicki, Slider, Soly, Winland.

Not present: Dale, Gress, Postle
Presenters: T. Ramsey
	Topic
	Discussion
	Follow-up

	Minutes from December, 2009

	Two errors, one addition.
	Will be corrected by L. Kefauver.
Motion to accept with corrections: Glenn; second Lucki. Motion carried.

	Changes to Nursing, AAS, LPN Transition

	No discussion
	Motion to accept 2nd reading: Slider; second Rychlicki.

	Human Services, AAS Field Placement changes.
Change

· Contact hours from 270 to 135.
· Credit hours from 6 to 3
· Class meeting from every other week to every week
Add

· 1 credit hour seminar course to the fall before Field Placement to prepare students for Field Placement

	K. Herrington explained that it was too difficult to get 270 work hours in during the semester. N. Glenn asked if the 1 credit seminar is meeting for two hours every week. K. Herrington clarified that it is meeting for two hours every other week.
N. Glenn reminded that when we put “instructor permission” on a course, the instructor has to issue the override for every student he or she wants to take the course.

K. Herrington stated that during the one credit seminar, students will be completing a background check, three recommendations, and drug screen to ensure they are going to be ready to find a placement. R. Lucki warned that they be careful with the drug screen; specify exactly what they are looking for.
	Motion to accept 2nd reading:

N. Glenn; second G. Winland. Motion carried.

	Surgical Technology, AAS, CP
T. Ramsey

1st Reading

Adding

· An intersession class, Intro to Surgical Technology

· Clinical Practice I and II

Several changes in catalog layout.

Next meeting

	T. Ramsey stated that her advisory board, preceptors, and students say that the students are lacking OR skills because so much time is spent on policy and procedure in ST 104, students do not get the skills they need. She will use Intro to ST to address policy and procedure as well as review A&P and Med Term.
The addition of Clinical Practicum I and II is just separating hours: ST 104 is currently 9 credit hours; ST 104 will now be 4 credit hours and Clinical Practicum I will be 5 credit hours.

N. Glenn stated that we will have to renumber ST courses to ensure students are getting the correct number of credit hours.

T. Ramsey stated that she is adding a six week internship during the summer term to increase the students’ clinical time.

N. Glenn asked why the summer course is not included on the AAS catalog layout. T. Ramsey stated that it should be.

ST 2nd reading; program review Feb or Mar
	Need:
· Summer course added to AAS layout

· Change prerequisites for ST 107

· Update catalog layout

· Remove ’06 revision

· Remove numbers for ST 104 and 107

Motion to accept 1st reading: Baricksa; second Slider. Motion carried.

Motion to adjourn: Glenn; second Lucki. Motion carried.

	Topic
	Discussion
	Follow-up

	
	
	

