Curriculum Committee Meeting
January 28, 2011
Committee: Cresap, Herrington, Albert, Rychlicki, Slider, Winland, C. Kefauver, Soly, Tabor, L. Kefauver
Not present: Baricska, Riter, Folger,
Presenters: Ramsey, Leath, Cresap, Cornforth
	Topic
	Discussion
	Follow-up

	December Minutes

	Change “graduating” to “walking” under Surgical Technology Approval from November. Those students will be June graduates.
	L. Kefauver correcting. Approval of minutes with change:

K. Herrington second G. Winland. Motion carried.

	Revised 2nd Reading
T. Ramsey

Surgical Technology changes previously approved by committee.

	“Walking” and “graduating” was clarified. N. Albert asked for a list of equivalencies for those who may complete the CP, take a break, and then return to complete the AAS. She also asked if the current courses would be offered one more time for those who are currently in the CP. T. Ramsey said that they would. L. Soly asked if the 5 week summer course would be offered on all three campuses. T. Ramsey said that it would be. K. Herrington confirmed that the only changes that have been made were to the credit hours which is why Dr. O. returned it. T. Ramsey said that was correct. N. Albert noticed that the Pre/Corequisites for ST I-V on the MCGs do not match the course descriptions.
	Motion to accept 2nd reading with corrections made by Monday, 1-31-11, V.Slider; second K. Herrington.

Motion carried.

	Topic
	Discussion
	Follow-up

	2nd Reading
J. Leath / K. Herrington

Sign Language
2nd Reading
D. Cresap

AHS 1XX Disease Process Applications

New course in MAS program

	K. Herrington asked about the title of the program; it is not consistent. She also mentioned that the hours are still high but that she had spoken to Dr. O. about it. She feels that he may approve it. N. Albert asked for a list of current courses and their equivalencies. N. Albert suggested that CIT 117 could be removed if the Math/Sci Core was set at 4 hours, if there is a concern about total credit hours. J. Leath and K. Herrington both said that CIT 117 was required by the WV DOE to meet their paraprofessional requirements.
D. Cresap explained that HIT is now off the table for this year, so this new course is just for MAS. K. Herrington asked if the course could be offered as an elective for the Health Care CP. D. Cresap said that it could be.

	Motion to approve 2nd Reading with correction to the title C. Kefauver; second S. Rychlicki.

Motion carried.

Motion to approve 2nd reading: K. Herrington; second G. Winland.

Motion carried.

	Topic
	Discussion
	Follow-up

	2nd Reading
D. Cresap

Medical Assisting

2nd Reading (2nd time)

C. Cornforth

CIT, AAS and CP programs
Notes:

D. Cresap informed the committee that she spoke with K. Atkins about HIT and that she may be revising and presenting next month, but that nothing had been heard as of yet.

Upcoming:

N. Albert mentioned that we need updates to Power Plant Technology and L. Soly stated that we need to see the 2+2 with WVU in Accounting that is still not in the catalog after two years.

Next Meeting:

Friday, February 11, 2011, 2:00 pm PBR.

Adjournment:

	D. Cresap explained that she is removing the second transcription class (MAS 121) from the program and that it is not used in any other program. She is changing the names of MAS 151 and MAS 153. She added that not all of the program description for the Billing and Coding CP made the catalog last year, so she is including it now. K. Herrington asked if the SPCH 105 (in the AAS) requirement should be SPCH 105 or SPCH 101. D. Cresap agreed that it should.
C. Cornforth explained that CIT 117 has been removed as it is really for non-majors. The math cores have been removed from the CPs; they still meet the Gen Ed requirements. AAS programs still have one math. There was discussion of Gen Ed core requirements. The only CPs that do not lead to an AAS are A+ and Cisco. L. Kefauver asked about the increase in hours by 5 in one CP. C. Cornforth stated that the increase is because Dr. O. wanted her to make all the CPs equate to the first year of their corresponding AAS programs. Overall, eight of the eleven degrees will have fewer credit hours than they currently do.

	Motion to approve 2nd Reading with corrections: G. Winland; second C. Kefauver. Motion carried.
Motion to approve 2nd Reading K. Herrington; second S. Rychlicki. Motion carried.

Motion to adjourn: C. Kefauver; second: D. Cresap. Motion carried. Meeting adjourned.

	
	
	

