Curriculum Committee Meeting
October 12, 2012
Committee members present: Herrington, Albert, Cresap, Kahl, , Soly, Stoffel, Winland, Wycherley,
Not present: C. Kefauver, L. Kefauver, Riter, Slider, Gaston (student)
Presenters: L. Ingram (for R. Lucki), M. Grubor
	Topic
	Discussion
	Follow-up

	Minutes from Feb, 2012

	L. Soly reported that she was at the February meeting; this should be corrected in those minutes
	N. Albert moved to correct minutes. 2nd by D. Stoffel.

	RCT program changes

	Proposal was brought forth last year in December, but was presented by K. Herrington for R. Lucki and there were still too many questions to approve and it never came back for a final reading. Objective to reduce credit hours to 60 to comply with Series 11 policy. Major changes requested:
· Changing pre and pre/co requisites for RCT 104, 106, 110, 136, 214, 127, 134, 204, 216, 218, 221, and 223

· Change RCT 223 from 6 to 5 credits

· Change RCT 136 from 2 to 3 credits

· Move RCT 201 to 2nd year spring and change name to Respiratory Care Preceptorship

· Delete RCT 202 and 203 from program and catalog

· Change CIT 117, SOC 125, BIO 117, and PSYC 208 to restricted electives

· Delete MGT 250, MATH restricted elective (3-5)

· Add Math core (2 credits) 1st year spring

· Move ENG 101 to spring, 1st year

	Questions:
· Are gen ed pre/co requirements listed necessary for the student to pass the course?
· Justification sheet asks for changes by January of 2013 – can’t implement until fall

· Summer term is better at 6 credits, but will students be advised re: possible financial aid problems?

· Is it ok for students to have a “paid” preceptorship?

· Proposed math change may affect students who are in 2+2, who need to be advised to take the upper level math, which will still require all 3 dev math courses

D. Stoffel moved to accept 1st reading; 2nd by D. Cresap. Motion carried. Ralph will need to come next month to answer questions and clarify above.

	Topic
	Discussion
	Follow-up

	CART program changes

	· Proposal to:

· Change course dx & prerequisites for: CART 125, 145, 151, 159, 175, 231, 235, 240, 241, & 251

· Delete the former CART 210 from catalog and program (was replaced by CART 245 and should have been removed from catalog last year

· Move CART 251 (internship) from summer to spring, 1st year

· CART 125 lists 4 credits but doesn’t specify lecture or lab. M. Grubor said its all lab
· Qu: need another prerequisite for CART 251 so first year students can’t take; Need to add CART 145 as pre; keep 151 and 175 as pre/co

· Remove READ 095 from CART 240

· Need to make sure the students meet the 15 hours of general education; if they take a 2 credit math course, they will need 1 additional hour of credit

· Moved CART 251 (internship) from summer to spring so students will start course last 5 weeks of spring semester and finish over the summer without negatively impacting their financial aid
	N. Albert moved to approve 1st reading. 2nd by L. Soly and G. Winland. Motion carried. 2nd reading next month to clarify questions and clarify gen ed hours.

	Topic
	Discussion
	Follow-up

	Need for a curriculum committee web page as part of the academic affairs page.

	We used to have a web page on which we:
· Posted minutes, agendas, proposals

· Had forms, instructions, templates for mcgs, etc. available for committee members or presenters to download

· Categorized proposals as
· 1st reading

· 2nd reading

· Pending approval by President

· Approved

· Kept a running list of all proposals for a particular year and disposition

This would prevent the problem we had last year with the RCT never coming back for final approval and help us keep better track of whether new mcg’s have been updated and posted to the assessment page and make it easier to generate reports for assessment loop

	Committee recommends that V. Riley’s office coordinate development of a web page for curriculum committee as soon as possible to make our process more efficient and enable more effective tracking of proposals and the committee’s contribution to the institution

	Topic
	Discussion
	Follow-up

	Adjournment
	
	N. Albert moved to adjourn. 2nd by M. Kahl Meeting adjourned at 3:00 p.m.

