Curriculum Committee Meeting
October 10, 2014
Committee Present: Cable, Grimm, Herrington, Marlin, Merz, Soly, Tyburski, Watson, Winland
Committee Absent: Albert, Doolin, Kahl
Presenters: Marian Grubor
	Topic
	Discussion
	Follow-up

	Introduction
	K. Herrington introduced Dr. Carry DeAtley, new Dean of Academic Affairs. Those present introduced themselves.
	

	September Minutes

	Meredith Wycherley should be removed from the committee list. Because we need to have the minutes to Stephanie Kappel to post within two weeks of the meeting, we will need to have them approved via email. Once the draft is completed, L. Kefauver will send it out to the committee and anyone who presented (so they can see revisions and corrections to be made for the next reading). In the absence of any corrections, the committee will approve the minutes so they can be posted on time.
	Corrected.
Motion to approve minutes: Marlin; second Cable.

Motion carried.

	PAL 1st Reading –K. Herrington (for M. Taylor)
Change prerequisite for CRJ 220 to CRJ 104 OR PAL 101
	Paralegal students need CRJ 220 and at present program director, M. Taylor, is having to issue overrides so that students may register. This will eliminate that issue.
	Motion to approve first reading and waive second: Merz; second Winland.

Motion carried.

	CIT 1st Reading –K Herrington (for D. Stoffel)

Change name of CIT Systems Development to CIT Software Engineering.
	The name change to Software Engineering provides a more accurate portrayal of what the program offers in current industry language.
	D. Stoffel is to check internal assessment documents to make certain any changes to the program description and/or outcomes are reflected there. In the new description the degree is called an Associate in Science in one place instead of an Associate in Applied Science. This should be corrected. The name change will be sent to Pam Woods via the draft minutes by L. Kefauver.
Motion to approve first reading and waive second: Watson; second Cable.

Motion carried.

	Topic
	Discussion
	Follow-up

	Multiple programs 1st Reading – M. Grubor
Remove CIT 117 from all programs but not the catalog.

Acct/Bus 2+2 to WVIT

Business Admin/Business Studies

Small Business Mgt

CIT A+ Computer Repair
Business 2+2 to WVIT
Possibly discontinue entirely

Need to get down to 60 hrs- WVIT suggested removing a BIO, but that will make the program 59 hours.
Multiple programs 1st Reading
Remove SPCH 101 from programs and the catalog.

	M. Grubor stated that CIT 117 is a survey course that covers several MS Office products, but the most important ones are Excel and Word. Each of those courses is a three credit hour course of its own so the content is available to students. In programs where removing CIT 117 resulted in a lack of credit hours, CIT 107 was inserted.
There was some discussion about M. Grubor speaking with the WVIT representative before moving to eliminate the program. She has been in contact with him, but is still waiting for a response for some questions.

There was some data provided to determine how many students have taken the Interpersonal course over the past three years. After some discussion, it was decided to keep the course as an option in some programs. M. Grubor stated that M. Taylor might like to require it in PAL.
	Motion to delete the Interpersonal portion of the proposal, table the possible elimination of the Business 2+2 to WVIT, and approve the first reading of the removal from programs of CIT 117: Cable; second Soly. Motion carried.

	Topic
	Discussion
	Follow-up

	NOT A READING:
BA 090 M. Grubor
Curriculum Tracking
Culinary Arts name change

	M. Grubor would like to remove BA090 from the catalog. Formerly BA 117, this course is used to prepare students for keyboarding expectations of college level courses. While BA 090 is not required in any majors, it is a prerequisite to one course, CIT 120, which is in several majors.
L. Kefauver showed a printed copy of the spreadsheet that will be used to track curriculum proposals. The document will be posted on the Faculty Resources page so that others may see the proposals progressing through the change process.

M. Grubor stated that Dr. O. would like to see the name of the Culinary Arts department change- several options were discussed: The Culinary Academy at Northern; WV Culinary Academy; WV Culinary Academy at Northern. This is still in discussion. Does this change need to go through Curriculum? Most thoughts were “yes”.
	M. Grubor is going to determine how many majors and students this would impact and how many of those students need Financial Aid to cover the cost of the course. She will also bring back to the committee the testing success by campus- how many students truly need the course.
No action is required of the committee at this time.
No action is required of the committee at this time.

No action is required of the committee at this time.

	Topic
	Discussion
	Follow Up

	Next Meeting
Adjournment

	November 14th, President’s Board Room 1pm
	Motion to adjourn: Marlin; second Tyburski.

Submitted by Lucy Kefauver
October 22, 2014
