Curriculum Committee Meeting
November 9, 2012
Committee members present: K. Herrington, N. Albert, D. Cresap, L. Soly, D. Stoffel, G. Winland, M. Wycherley, C. Riter, V. Slider
Not present: C. Kefauver, L. Kefauver, M. Kahl, Gaston (student)
Presenters: M. Grubor, R. Lucki, K. Herrington, C. Cornforth
	Topic
	Discussion
	Follow-up

	Minutes from Oct, 2012

	No corrections
	N. Albert moved to approve minutes. 2nd by G. Winland. Motion carried.

	RCT program changes, 2nd reading
R. Lucki

	Ralph answered questions from last month:
· Gen ed prerequisites should stand as they are

· Implementation date changed to Fall, 12

· Agreed that students would be advised of financial ramifications re: summer term

· Still checking about “paid” preceptorships, but some programs do it

· Students will be allowed to take a 2 credit math core (Math 100 or 102) or a higher level math, which still needs defined)

Other issues:

· Page with “proposed” curriculum still says “current”; lab hours on p. 36 need changed to 16 instead of 12.

	N. Albert moved to accept proposal 2nd reading. 2nd by M. Wycherley. Motion carried. Final proposal will be forwarded to V. Riley, VPAA and President.

	Topic
	Discussion
	Follow-up

	CART program changes, 2nd reading
M. Grubor

	Small corrections have been made. Still needed mcg’s for CART 241 and 245; don’t need mcg for CART 131 as it isn’t changing. Implementation must be changed to Fall of 2013. These documents were to be corrected and sent to me by the end of the day. Approved with corrections.
	D. Cresap moved to approve proposal on 2nd reading. 2nd by D. Stoffel. Motion carried. Corrections were received and final approved version sent to V. Riley, VPAA

	Topic
	Discussion
	Follow-up

	HS 205 prerequisite change
K. Herrington

	Students get out of sequence and rarely meet prerequisites for this course, which are numerous. Proposal to reduce # of prerequisites to those courses essential to the internship and prevent the need for so many overrides.
	C. Riter moved to approve and waive 2nd reading. N. Albert 2nd. Motion carried.

	Topic
	Discussion
	Follow-up

	Developmental math changes
K. Herrington
	Proposal developed after extensive discussion with math faculty, dev ed faculty and division chair, VPAA, and committees of Division faculty. Proposal recommends:
· Removing Dev Math sequence (Math 086, 092 & 093) as a graduation requirement and only tie as prerequisites to certain courses

· Most technical programs will change specific math requirements to “math core” and allow 2 credit math to meet this. Rationale: To allow students in technical programs to take only those mathematical skills needed in their field, to increase graduation rates, and to reduce credit hours in programs to comply with Series 11 mandates

· This involved moving some outcomes around among Math 086, 092, 093, and Math 100 to meet the needs of these programs, so new master course guides were submitted for each of these courses

· Discussion of BA 109 and whether students needed only Math 086 as a prerequisite and should add Math 092 as a pre/co or not. Also discovered other prerequisites that should be added to some courses (such as READ 095 and/or ENG 090) since those won’t be “program” admission requirements any more
	V. Slider moved to accept 1st reading. 2nd by M. Wycherley. Motion carried. Recommendations:
· Verify that prerequ’s are appropriate and complete for Math 086, 092, 093, 100; BA 109; AHS 105, AHS 150
· Committee members should notify program directors and faculty of particulars in this proposal and bring comments back to next meeting.

· Review and clean up statement on p. 74 of the catalog which refers to developmental education requirements to clarify that “all” dev ed courses will no longer be required for graduation. K. Herrington will work on this.

	Topic
	Discussion
	Follow-up

	CIT program changes

Carol Cornforth
	Proposal to:

· Remove a prerequisite from one course; will benefit two programs

· Make one course an elective

· Removed CIT 225 from AAS; needs to be removed from 2+2 with WJU; will substitute CIT 253 for 225 in the 2+2

· Changing sequence of courses for balance and to meet prerequisites

· Question: Why is ENG 200 not on the list of HUM core along with 201, 210, & 211? Oversight or won’t WJU accept?
	N. Albert moved to accept 1st reading of proposal. 2nd by d. Stoffel. Motion carried. Recommendations for 2nd reading:

· Make sure titles of courses appear on 2nd page of master course guide as well as 1st
· C. Cornforth & L. Soly will contact WJU and find out if ENG 200 is acceptable HUM core

	
	
	

	Topic
	Discussion
	Follow-up

	Health Care Certificate

R. Lucki
	Proposal to make “tracks” for H.C.C. which results in employment after completion of certificate. Original proposal would create tracks in: EKG, Phlebotomy, Patient Care Technician, and EMT.

Discussion: Have received no master course guides for the above-named courses except Phlebotomy. These courses are currently offered through “continuing education” and not for academic credit. How can they become part of an academic program? Also need more clinical sites if this is to work. R. Lucki stated that they were still in discussion at the administrative level about these questions.
	Proposal tabled, not approved for 1st reading until the relevant decisions are made and we can entertain a complete proposal.

	Topic
	Discussion
	Follow-up

	Radiography

K. Herrington for M. Kahl
	Proposal to change math core and resulting perquisite changes (clean up). Catalog description missing from master course guide (actually, after discussion w/ M. Kahl it was moved to the “expanded course dx” area of the mcg.
	D. Cresap moved to approve 1st reading. 2nd by M. Wycherley. Motion carried. K. Herrington will ask M. Kahl to revise mcgs for 2nd reading.

	Topic
	Discussion
	Follow-up

	West Liberty University, 2+2

Psychology w/ social work

K. Herrington
	Proposal to reduce # of credit hours to meet Series 11 requirements. K. Herrington worked with Chair of Psych dept. at WLU, who agreed to recommended changes. N. Albert questioned why ART and PHIL were listed as additional HUM core requirements, when they are not required in AAS programs. Recommended we change that to “HUM restricted elective”. Otherwise good.

	N. Albert moved to approve 1st reading w/ recommended clarifications. 2nd by G. Winland. Motion carried.

	Topic
	Discussion
	Follow-up

	Other

CAS, Career Studies

College Success course

 N. Glenn

	· Other schools in the state tried to implement a certificate program in general studies/career studies, but they were not approved. We had considered doing but will not at this point.

· Nancy reported that the College is considering requiring all students to take ORNT 100 to improve retention & success. Coming from VPAA and Enrollments Management. Discussion re: concerns about making students who already have a Bachelor’s degree or have completed another degree take this. May negatively impact retention?
	K. Herrington will bring up at division chair’s meeting for discussion.

	Adjournment
	
	Everyone moved to adjourn. Meeting adjourned at 3:30 p.m.

