Curriculum Committee Meeting
February 8, 2013
Committee : Herrington, Albert, Cresap, Kahl, C. Kefauver, L. Kefauver, Riter, Slider, Soly, Stoffel, Winland, Wycherley,
Not present: Gaston (student)
Presenters: Goldstein, Sullivan
	Topic
	Discussion
	Follow-up

	HLC Visit- M. Koon

	Mike reminded the committee that the HLC accreditation team will be here March 4 and 5 and will be meeting with them at some point. As soon as there is a schedule for the visit, he will make it available to the college community.
	None.

	Credit hour procedure – M. Koon

	The College has and utilizes a procedure for credit hours, but has not before committed it to a document. This document serves as record of the procedure currently in use.
	None.

	Math – M. Goldstein; 1st Reading

	Math 93 is being removed from the developmental math sequence altogether. M. Goldstein brought a proposed MCG for a new college level math course, Intermediate Algebra (Math 101?), which will serve as a prerequisite to college level math, except Math 100. The new math course will not be added to program curriculum. This should not be a problem with Financial Aid as prerequisites are eligible courses. Courses listing Math 93 as a pre- or corequisite will need to have update MCGs. Math courses that are transferred in will need to be evaluated by math faculty. Will this new course be available online? Not yet, but eventually, yes.

	N. Albert asked who would be doing that and requested a written list of what math courses we will be accepting from which institutions.

1st Reading approved:

C. Kefauver, D. Cresap

Motion carried.

	Topic
	Discussion
	Follow-up

	ORNT – C. Sullivan- 2nd Reading

	This is a new orientation course that will be mandatory for first time freshmen. It will be a graduation requirement so it will be necessary to track who has completed it.
	The MCG has an inconsistency in the grade options. Change grade options to be A, B, C, D, R in both places.
Approve 2nd Reading:

Winland, Slider

Motion carried.

	RCT- R. Lucki – 2nd Reading

	Merging AAS and 2+2 into one program. Will advise students according to their plan. R. Lucki reviewed the math restricted elective, humanities electives, and restricted electives. Math is being changed to a Math Core of 2 hours; the note will be removed.
	Change program description regarding WJU (contact an advisor at WJU for information on the second two years of the 2+2); correct total hours to 60.
Approve 2nd Reading with changes:
Kahl, Albert

Motion carried

	Health Care CAS – L. Shelek- 1st Reading
	New CAS, Patient Care Technician- encompasses Nurse Assistant, EKG Technician, and Phlebotomy. This creates a pathway to a job instead of a placeholder while waiting for admission to a health science program. Since this will not be a selective admission program, will background checks and health records be required before the first day? They will be required, but not before the first day; must be completed before clinicals begin. External assessment fees were discussed. L. Shelek will take a look at condensing the curriculum a bit to make more room for Gen Ed.
	Remove CPR from core. Remove 125 from page 6. Correct descriptions- remove number of weeks.

Approve 1st Reading:

Riter, Winland

Motion carried.

	Topic
	Discussion
	Follow-up

	WLU Elementary Ed- K. Herrington – 2nd Reading

	
	Need to place a * by PSYC 210 for a minimum C for transfer note. Address Math 204 and 205 on page 7.
Approve 2nd Reading:

Stoffel, Soly

Motion carried

	WLU Secondary Ed ENG-K. Herrington – 2nd Reading
	
	Correct course number (ENG 210); add HPE requirement to bring to 60 hours.
Approve 2nd Reading:

Stoffel, Soly

Motion carried

	WLU Secondary Ed SS-K. Herrington – 2nd Reading
	
	Add minimum C note; correct first semester hours.

Approve 2nd Reading:

Cresap, Kahl

Motion carried

	FSU Mental Health and Human Services –K. Herrington – 2nd Reading
	
	No corrections
Approve 2nd Reading:

Wycherley, Albert

Motion carried

	Technical Studies AAS- K. Herrington – 2nd Reading
	D. Stoffel suggested that this proposal be tabled until the next meeting.
	Table

	GEOG 205- K. Herrington – 2nd Reading
	Add GEOG 205 to Social Science Core (and to SCCTA).
	Approve 2nd Reading:

Albert, Soly

Motion carried

	SS 101 – K. Herrington -2nd Reading
	Remove from catalog.
	Approve 2nd Reading:

Stoffel, Albert

Motion carried

	Topic
	Discussion
	Follow-up

	ENG 101- K. Herrington – 2nd Reading
	Change READ 95 from a co-requisite to a prerequisite.
	Approve 2nd Reading:

Kahl, Wycherley

Motion carried

	Bethany Elementary Ed- K. Herrington – 2nd Reading
	Removing SL and Deaf Culture (these counted as a foreign language at Bethany).
	BIO 110 was removed from page 2, but needs to be removed from page 6. Tabled until next meeting.

	MAS- D. Cresap – 1st Reading
	Changing pre/corequisites on MAS 125, 153, and 155.
	Approve 1st Reading and waive 2nd:

Stoffel, Winland

Motion carried

	January minutes
	Two typos.
	L. Kefauver will correct.

	Adjournment
	Next Meeting Friday, March 8, 2013, 1pm. Expecting Program Review and possible an HPE course.
	Motion to adjourn:

Albert, Wycherley

Motion carried; meeting adjourned.

