Curriculum Committee Meeting
January 11, 2013
Committee : Herrington, Albert, Cresap, Kahl, C. Kefauver, L. Kefauver, Riter, Slider, Stoffel, Winland, Wycherley,
Not present: Soly, Gaston (student)
Presenters: R. Lucki, C. Sullivan, K. Herrington
	Topic
	Discussion
	Follow-up

	December minutes

	No corrections or additions
	Motion to approve, Stoffel, Albert. Motion carried.

	2nd Reading Healthcare CAS
R. Lucki

	Discussion of Phlebotomy track:

R. Lucki stated that the old Phlebotomy is the same as this new one. N. Albert stated that we cannot grant a degree for a continuing education course so Phlebotomy would have to come to the academic side of the house. L. Kefauver asked about the health record requirement. The CAS was not going to require that, but upon further discussion will need to. Admission requirements to be determined. BIO 117 should be added as a restricted elective. N, Albert asked about an EMT track; R. Lucki said that the CAS is designed so that a single class can be added to create a new track.
	Motion to table until admission requirements and ownership of the program (Academic or Continuing Ed) can be verified by R. Lucki.

C. Kefauver, Stoffel.

Motion carried.

	Topic
	Discussion
	Follow-up

	1st Reading Respiratory Care 2+2 WJU
R. Lucki

	Most changes were made to other 2+2 agreements due to Series 11. WJU is not bound by Series 11. This program still contains 67 hours of coursework. There was discussion about how many hours WJU will take. N Albert stated that they were pretty good about taking transfer courses, even if all courses may not count toward the major. K. Herrington asked if we should make the SS core psychology or sociology. She also noted that the 2+2 appears to be very close to the AAS, much like criminal justice; did he wish to make them the same program, as we are doing with CRJ? N. Albert compared the two programs and noted that ENG 102 is required by WJU- do we want to do that? R. Lucki stated that he does not want to require all RCT students to take ENG 102. He wants the choice to be ENG 102 or SPCH 105; students can be advised into ENG 102 if they wish to transfer to WJU. Students will also be advised into Math 210 if they wish to transfer to WJU; Math 100 if not. There should be two notes at the bottom of the layout to reflect this.
	Coming back for a 2nd reading- update and combine with earlier RCT AAS proposal. Approve 1st reading with modifications: Riter, Wycherley.

Motion carried.

	Topic
	Discussion
	Follow-up

	1st Reading ORNT XXX
C. Sullivan

Adding a course.

	This new ORNT course will be required for all first time college students. K. Herrington asked how this course will be different from the existing ORNT 100- College Success course. C. Sullivan stated that the new course will be more institution-specific and that it will be numbered under 100 to make it developmental. This makes it financial aid eligible so that students would not have to pay out of pocket since it is not required in a program. N. Albert asked for clarification on whether this will be a graduation requirement. It will. How will these students be tracked? Some attribute will have to be assigned to each student in Banner that will track them; it may also involve a somewhat manual process. This new course, because it will be developmental, will not have an effect of GPA or 150% plans. It will be offered every semester. The proposed course has institutional support through the strategic plan. N. Albert pointed out that students who are in programs with an 18 hour first semester will not be able to take this course in the first semester.

	Faculty on the Curriculum Committee are to take back to their division meetings to share with faculty and bring input back to February meeting.

Motion to approve 1st reading: Stoffel, Winland. Motion carried.

	Topic
	Discussion
	Follow Up

	2nd Reading CRJ, AAS and 2+2

K. Herrington
	CRJ AAS and 2+2 programs will be combined to create one program since they are the same. We should not be theoretically awarding two degrees for one program. Last year, Leadership was changed to a restricted elective from a requirement. Terrorism and Homeland Security is being combined into one class. Criminal Law II is being put back into the curriculum with the same content as it had before.
	-Page 6 of proposal, second spring hours should be 15 not 16.

-Shorten description

-Add Math 108 back into curriculum.

-Change note to reflect Math 210 is required for WLU.

Approve 2nd reading with corrections: Albert, Kahl. Motion carried.

	1st Reading Elem Ed 2+2 with WLU
K. Herrington

	K. Herrington met with WLU and is adjusting our part of the 2+2 around their new curriculum. WLU is removing SS101 from their curriculum entirely. We created SS 101 specifically for their programs, so we will be removing it from the Elem Ed program as well. One additional SS core is being added to meet Gen Ed requirements. WLU is now requiring POLS 102 and removed two of the four PE requirements. WLU will accept GSC 100 for students who have already taken it, but will not in the future. Students should take the Science for Teachers course at WLU. WLU will take our Math 204 and 205 as long as the student has earned a “C” or better. A note needs to be included at the bottom of the layout. The advisor in Weirton should be changed to Lisa Soly.

	Approve 1st reading: Wyherley, Riter. Motion carried.

	Topic
	Discussion
	Follow Up

	1st Reading Secondary Ed ENG 2+2 to WLU
K. Herrington

	Removed SS 101 and added POLS 102 to align with WLU; this brings the credit hours to 60-61. Need to add “minimum of ‘C’” requirement for WLU. There was discussion about removing the HPE requirement, but it was decided that it should be kept to maintain the credit hours.
	-Missing course number ENG 210
-Minimum “C” for WLU

-Add HPE

Motion to approve 1st reading: C. Kefauver, Slider.

Motion carried.

	1st Reading Secondary Ed SS 2+2 to WLU
K. Herrington
	Removed HPE, SS101, BIO.
	-Add Minimum of “C” note
-Correct hours in first semester: 15-16.

Motion to approve 1st reading: Kahl, Stoffel.

Motion carried.

	1st Reading Mental Health /Human Services and Social Work 2+2 to FSU
K. Herrington
	FSU is deleting Mental Health/Human Services from their inventory; we will discontinue as well.
FSU is keeping Social Work so our new proposed program will be just Social Work 2+2 to FSU. This program has been altered to meet Series 11 requirements and has 60-62 credit hours.
	Motion to approve 1st reading: Riter, Winland.
Motion carried.

	1st Reading Technical Studies AAS, Child and Family Service Specialist
	Head Start is now requiring a bachelor’s degree for lead teachers; there will be some grandfathering if teachers earn the degree within a prescribed timeframe. They are seeking academic credit for the 480 hours of field work. Classes that do not transfer to a four year institution have been removed. Other transferrable courses have been added such as ENG 102, ECCE 100, HS 205, PSYC 210. The science core has been changed to a transferrable course. These students will already have the CDA credential when they start our program, but the credit hours will not be awarded until just before graduation (HS204 and 205).
	Motion to approve 1st reading: Slider, Wycherley.
Motion carried.

	Topic
	Discussion
	Follow Up

	1st Reading Geography

K. Herrington
	Since we are removing SS101, GEOG 205 is being added to the Social Science Core. We will also submit to be added to the State Core Coursework Transfer Agreement.
	Motion to approve 1st reading:

C. Kefauver, Winland.

Motion carried.

	1st Reading Social Science 101

K. Herrington
	Remove SS 101 from the catalog. Since it was only required in three programs, it will be removed from the curriculum and will be replaced by “SS Core”. It needs to be removed from the catalog pages 88, 89, 90, and 92.
	-Need to speak to C. Stokes about the WLU Business CISS 2+2.
Motion to approve 1st reading:

Albert, Slider.

Motion carried.

	1st Reading ENG 101

K. Herrington
	Change READ 95 from a pre/corequisite to a prerequisite.
	-Faculty on committee need to take back to division meetings for input. Also need to remind colleagues that when they override a prerequisite for a course in NOW, they are overriding ALL prerequisites for that course.

Motion to approve 1st reading: Albert, C. Kefauver

Motion carried.

	Topic
	Discussion
	Follow Up

	1st Reading MATH
	If Math 93 is removed from the prerequisites for Math 100 and a student completes Math 100 then decides to take another college level math, we cannot force them to go back and take Math 93 even though it is a prerequisite for other college level math courses. Options:

1. Leave Math 93 as a prerequisite to Math 100.

2. Create another college level math course to serve as an intermediate algebra. Students would have to either test into Math 108 and higher or successfully complete this new course in order to take other college level math courses.
3. Remove Math 93 as a prerequisite for Math 100 and allow students to take other college level math courses without the exposure to beginning algebra.
	Discussion needs to continue with faculty.
Motion to approve 1st reading: Riter, Wycherley.

Motion carried.

	1st Reading MSU 2+2
K. Herrington
	Mountain State University has lost its accreditation, so the 2+2 we previously had is being discontinued.
	Point of information; no action.

	Adjournment
	Next meeting Friday, February 8, 2013; 1pm PBR.
	Motion to adjourn: Stoffel, Albert.
Motion carried. Meeting adjourned.

