
Curriculum Committee Meeting
October 9, 2009

Committee Present : Baricska, Dale, Gress, Herrington, Lucki, Rychlicki, Slider, Soly, Winland, T. Jenkins (for Glenn)
Not present: Folger, Glenn, Postle
Presenters: R. Malek, D. Roth, M. Grubor,
	Topic
	Discussion
	Follow-up

	September Minutes

	One error. Page 4 top right column “work hours” should be “contact hours”.
	L. Kefauver will correct.
Motion to accept with corrections: C. Dale; second S. Gress. Motion carried.

	R. Malek: 2nd Reading

Executive Admin Asst. AAS changes
Remove:

· prerequisite from the new BA ___ which combines OFAD 175 and OFAD 231

· OFAD subject from catalog

Change:
· Math Core from 2-4 hours to Restricted Math Core of 2 hours (Math 100 or 102).
· Science Core from 3-4 hours to Restricted Science Core of 4 hours (BIO 110, 112, 113, CHEM 108, or GSC 100)
Add:
· HPE 105 and HPE 110 to help fulfill the 20 hour General Education requirement.

	No discussion.

C. Dale mentioned that the Math courses are not transferrable ones. Would we want to note on the curriculum layout that different math should be chosen if a student wishes to transfer? R. Malek and D. Roth agreed that since this is a terminal degree, transferability is not really an issue, although a higher math would be accepted in place of Math 100 or 102. T. Jenkins stated that Math 108 already covers Math 100.

No discussion.
	

	R. Malek

Legal Office CP changes
Add:

· Math 109 to Legal Office CP to fulfill computation requirement. The addition of Math 109 and the removal of OFAD 111 leaves program hours at 36.
Combine:
· OFAD 175 and OFAD 231 to create BA ___.
	No discussion.
K. Herrington asked why they were being combined. R. Malek stated that she was already teaching the classes together because of low enrollment. T. Jenkins asked if then students who had taken OFAD 175 previously would get credit for OFAD 231. After further discussion it was decided that the records office should NOT equate OFAD 175 and OFAD 231 individually with the new BA ____, but that students could petition for a course waiver if they felt they had completed the course previously. C. Dale asked if there would be a problem with certification for graduation for current students. K. Herrington stated that as long as a student applies for graduation under the correct catalog term this should not be a problem.
	Motion to approve R. Malek’s second reading of all changes:

S. Gress; second V. Slider. Motion carried.

	D. Roth -- 1st Reading
Business Career Studies Accounting CP:

Remove:

· CIT 161, CIT 158, and CIT 166

Add:
· CIT 117
	No discussion.
	

	D. Roth -- 1st Reading
Business Studies Business Administration

Add:

· CIT 117

· ACC 222 spring of year 2

· Math / Science Core

Remove:
· CIT 161, CIT 162, and CIT 166
· Social Science Core

· BA 120

· Math 210

	K. Herrington suggested a change of wording regarding the reason for the removal of CIT 161, 162, and 166. They were not merged into CIT 117.
	D. Roth will change the language to reflect the recommendation.

	D. Roth -- 1st Reading
Business Studies Accounting Option AAS:

Add:

· CIT 117

· ACC 222 spring of year 2

· Math / Science Core

Remove:
· CIT 161, CIT 162, and CIT 166
· Social Science Core

· BA 120

· Math 210

	No discussion.
	

	D. Roth -- 1st Reading

Business Studies Accounting Option AAS:

Add:

· Internship / Capstone course

	Discussion about title; came up with a recommendation of “Accounting Capstone”.

S. Rychlicki questioned the number of Student Learning Outcomes and Student Learning Performance Objectives. D. Roth feels that the nine objectives accomplish the four outcomes. K. Herrington suggested that the simulation requirement be added to the Master Course Guide.
	K. Herrington suggested that D. Roth speak with his advisory committee about the title of the capstone course. She also suggested that the capstone prerequisite should be changed to a pre/co requisite for our part time students.

	D. Roth -- 1st Reading
Business Studies Accounting Option and Executive Administrative Assistant Option AAS:
Add:

· An accounting option to the Business Internship course, BA280.
	D. Roth stated that since R. Malek only has a few students in BA 280, this could help enrollment. They could alternate instructors as a result of having both EAA and ACC option students. D. Roth stated that they would need to build a manual for the Accounting piece. He further stated that the current pre- and co-requisite be removed and the pre / co requisite of “permission of instructor” be added
	

	D. Roth -- 1st Reading Business Administration transfer to FUS:
Add:

· CIT 117

· ACC 222 spring of year 2

· Math / Science Core

Remove:
· CIT 161, CIT 162, and CIT 166
· Social Science Core

· BA 120

· Math 210

	D. Roth stated that FUS will accept our Accounting AAS.
K. Herrington asked if we should be listing options for math and science that are transferrable.
	D. Roth is to contact FUS for math and science preferences.

Motion to accept 1st Reading of D. Roth’s changes:

Lucki; second Rychlicki.

Motion carried.

	M. Grubor -- 2nd Reading

MCGs for CART 125, 145, 159, 240

MCG for CART 251 Internship
	K. Herrington states all are okay except that if CART 145 is a second eight weeks continuation of CART 159, 159 should be a prerequisite for 145

K. Herrington stated that any reference to Internship I or II needs to be removed. She further suggested that the prerequisite of “3rd or 4th semester CART major be removed. In which case M. Grubor wants to add CART 175 as a prerequisite.
	Add prerequisite “permission of instructor” to CART 251 MCG. Revise MCGs (K. Herrington will do this).

Motion to approve 2nd Reading: C. Dale; second R. Lucki.

Motion carried.

	J. Plesa – 1st Reading
Paralegal AAS and CP

Change:

· Title PAL 100, 160, 201

	J. Plesa stated that PAL 100 Legal Documents and Terminology deals more with writing than terminology and that he is adopting a new text. K. Herrington suggested that the PAL 100 title be changed to Introduction to Legal Documents and that PAL 160 and 201 keep their current titles. J. Plesa stated that this will have an effect on the Business Career Studies Legal Office CP as it requires PAL 100, but that the content remains unchanged. S. Rychlicki questioned the name change; does the new name emphasize what was intended? After discussion the group recommended the name change be to Introduction to Legal Writing.
	Need curriculum proposal from R. Malek for name change of PAL 100.
J. Plesa to check with his Advisory Committee, legal community about the title of PAL 100.

	Remove:
· OFAD 108

· CIT 158

· AHS 103

· OFAD 160
	J. Plesa stated that OFAD focuses more on business than law and that the prerequisite of BA 117 is not necessary.
K. Herrington asked if other PAL programs require Medical Terminology (AHS 103); J. Plesa responded that they do not.

M. Grubor asked if these changes should be incorporated into the Business Career Studies Legal Office CP. K. Herrington asked if there is some kind of certification for PAL students at the associate degree level. J. Plesa said there is. K. Herrington asked if CP grads could pass it and John said they would not because the CP students do not get into the advanced writing and research. K. Herrington asked if we should combine the PAL CP and AAS. She further clarified that all changes so far apply to both the CP and AAS.
	J. Plesa and R. Malek may want to discuss incorporating some of the new PAL courses into the Legal Office CP.
Note needed on the proposal forms that the changes include CP or AAS or both.

	New Course:
· PAL 1__ Law Office Procedures
(replaces OFAD 160)
· PAL ___ Legal Ethics
· PAL 2__ PAL Seminar
· PAL 199 ST (2 courses)
	K. Herrington suggested “Program Director Permission” on MCGs. J. Plesa agreed because that will allow current legal professionals to take the courses without having to prove perquisite eligibility. J. Plesa stated that for accreditation the program must have a stand alone legal ethics course. J. Plesa stated that the PAL Seminar will cover, among other things, professional behavior, resume preparation, and preparation for the ALS exam. M. Grubor stated that the ALS exam must be incorporated into a course. J. Plesa replied that it can go into Internship. R. Lucki asked how the exam is being used. J. Plesa replied it is being used as an exit exam and that it is beneficial to the students.
K. Herrington stated that PAL 199 Special topics courses do not need to go through Curriculum for approval, but that John may want to inform the Records office that PAL 199 would cover a PAL elective as an incentive for students to take a Special Topics course.
	May want to think about trying a 199 over the summer. Subject tabled until November meeting.

	Master Course Guides;
· PAL 100 – add ENG 90 and READ 95 or satisfactory Compass scores to Prerequisites.

· PAL 101 -- add ENG 90 and READ 95 or satisfactory Compass scores to Prerequisites.

· PAL 150 – Add Pre/Co of “C” or better in PAL 100 or permission of director.

· PAL 160 – Add Prerequisite of ENG 101 and “C” or better in P
· PAL 100 or permission of director.

· PAL 210 – Change Pre/Co to Prerequisite. Remove PAL 201 as Pre.
· PAL 250 – Change Pre/Co to Prerequisite. Remove PAL 201 as Pre.

· PAL 260 -- Change Pre/Co to Prerequisite.

· PAL 256 -- Change Pre/Co to Prerequisite.
	C. Dale pointed out that a grade cannot be a corequisite.
K. Herrington pointed out that the text can be left out of the Master Course Guide if the program director wishes.

K. Herrington suggested that John may want to look at other internship guides to help with the MCG for PAL 280.

Math/Science core requirement is 6 hours which reduces the math core to 2 hours. C. Dale stated that 2 credit hour math courses are not transferrable. L. Kefauver suggested that there be a note at the bottom of the curriculum layout that says, “Students planning to transfer to complete a bachelor’s degree should take Math 108 or Math 210.” There was discussion of POLS 102 being moved to 1st year fall and moving the Math core to 2nd year spring. S. Rychlicki said this would mean the total program would be 64 -66 credit hours.
	Need MCG for PAL 280.
Motion to accept first reading of PAL changes by Rychlicki; second Lucki. Motion passed.

	Next Meeting / Adjournment
	Committee agreed to change the November meeting from November 13th to November 20th at 2:00 pm. Location to be determined.
	Meeting Adjourned 4:35 pm

Submitted by: Lucy Kefauver

10-23-09
Curriculum Committee Meeting Minutes 100909
Page 5
11/12/2009

