Curriculum Committee Meeting
December 11, 2009
Committee: Baricska, Dale, Folger, Glenn, Gress, Herrington, Rychlicki, Soly, Winland.
Not present: Lucki (ill), Slider, Postle
Presenters: Cresap, Atkins
	Topic
	Discussion
	Follow-up

	November Minutes

	None
	Motion to accept minutes: C. Dale, second S. Gress. Motion carried.

	Changes to Nursing AAS, LPN Transition
S. Baricska 1st Reading
Change:

· Labeling of semesters

	N. Glenn clarified that if this is a mid-year change, we have no process for that. We do not make curriculum changes. If the change is already in practice, which it is, S. Gress asked if a student could appeal. This can only be approved at this point as a special exception.
	Need:
· Proposal form that addresses the change of semesters with signatures.

· Updated MCG that shows AHS 150 as a pre/co requisite

Motion to approve first reading: S. Gress, second S. Rychlicki

Motion carried.

	Topic
	Discussion
	Follow-up

	CIT AAS, CP changes:
- no new paperwork

PHIL 199: new course PHIL XXX Critical Thinking
-no new paperwork

Human Services AAS
K. Herrington

MAS new stand-alone program
D. Cresap

MAS, CP and AAS
D. Cresap

Corrections were made to MCGs regarding floppy disks and foot pedals and headsets.

	K. Herrington presented in C. Cornforth’s absence. It was discussed that CIT 107 should be offered in both fall and spring. The time conflict issue discussed in November seems to be a scheduling issue. S. Rychlicki said that between the math and CIT 107, t he CIT class will need to change times.
Course can be added as a concentration elective to

AA English, AA History, AA Psychology, AA Social Science, and AS.

HS instructors agree on adding three prerequisites to Human Services Practices in order to better prepare students.

Justification #5 cleaned up. K. Herrington reminded the group that the name of the program is too long to fit on our diploma as mentioned by N. Glenn at the November meeting. D. Cresap said the name would be changed to “Medical Billing and Coding Specialist”

	Motion to accept CIT changes as presented 2nd Reading: L. Soly, second N. Glenn. Motion carried.
Motion to accept second reading of new PHIL course: D. Folger, second C. Dale. Motion carried.
Motion to accept Human Services changes 2nd Reading: N. Glenn, second S. Gress. Motion carried.
Motion to accept all changes presented by D. Cresap 2nd Reading: S. Gress, second S. Rychlicki. Motion carried.

	Topic
	Discussion
	Follow-up

	Next Meeting

Adjournment

	“Minimum grade of C” prerequisite should be a “pre/co if already taken”. N. Glenn suggested that SL 230 have instructor permission listed as a prerequisite. K. Herrington agreed. S. Rychlicki asked what the alternative would be for a student who does not have the C or cannot get instructor permission. K. Herrington suggested the skills lab in the summer to improve knowledge and performance as well as a number of deaf people in the community who have offered to help our students.
K. Atkins mentioned that the Health Information Management industry is going online. K. Herrington asked if majors other than Health Science were required to take AHS 209? S. Gress and D. Folger replied, “No.” K. Atkins stated that the instructor for AHS 209 would not communicate with her about her students’ needs for the HIT major.
The name change for HIT 210 was discussed. K. Atkins said she would look into whether bachelor’s degrees in HIM have an Applications I and II course.

K. Herrington asked what the other Associate degree programs in the state were like – Fairmont and Marshall. K. Atkins stated that she did not know as she had not looked at them. K. Atkins asked if course names had to be the same as other programs and K. Herrington replied that the course titles do not have to be the same, the focus is on course descriptions and student learning outcomes.
K. Herrington asked if HMI Applications I is taking content from AHS 209. K. Atkins replied that it does and this will facilitate the transition from ICD9 to ICD10 coding.

N. Glenn stated that you cannot have a course as a prerequisite for a program. She also mentioned that the proposed program is short in General Education requirements. She suggested that CIT 117 be added to the first semester, SS Core be moved from first fall to second spring. Further, she asked if AHS 103 should be considered as admission criteria to the HIT program.

There was discussion about the lab hours for HIT 145. K. Herrington suggested that the lab hours should be 6 not 2 on the MCG.

K. Herrington stated that BIO 114 should be a Pre/Corequisite on the MCG for HIT HIMA I. N. Glenn stated that BIO 114 should be removed as a prerequisite for HIT 120 and BIO 115 should be added as a Pre/Corequisite. HIT 110 credit hours are to be increased to 2.

There was discussion about lecture / lab hours and credit hours. The use of a virtual lab makes it difficult to determine how many hours students are actually spending in the “lab”.

C. Dale asked what the rationale was in proposing removal of MATH 210 from the program. K. Atkins that when she starting teaching at WVNCC she was informed that every program was required to have a math course. She has since learned that it not true, so she feels that HIT should not be required to have a math course. Additionally she replied that there was no need for the course if the students are not able to use the content. S. Rychlicki pointed out that HIT 251, Healthcare Stats is not a mathematical computation course, but rather an application course.
K. Atkins responded that she is responsible for the students passing their national exam; so far only 5 or 6 have not. C. Dale stated that students have a need for the math skills in Math 210 and don’t we want the program to be as solid as possible? She further asked if other schools require a true math
course. K. Atkins stated that she sis not
know. L. Kefauver asked if an HIT graduate could move on to a baccalaureate program without a math course. S. Gress asked if K. Atkins had to have a math course in her undergraduate program. She said she completed her HIT education by mail.
January 15, 2010; 1:00 pm. Room TBD

	Motion to approve HS Sign Language changes 2nd Reading: N. Glenn second C. Dale. Motion carried.
K. Atkins is to talk with R. Lucki and Enrollments Management about the process to change selective admission requirements.
MCG for HIT 145 change lab hours from 2 to 6.

Title changed for HIT 245 on MCG.

Look at lab component courses and determine how many hours are contact and how many are a lab.
Need from K. Atkins for January additional 1st Reading:
· Check R. Lucki about AHS 103 being a prerequisite to admission to the HIT program.

· Check with other schools in the state with AAS programs on course titles and objectives.
· Check on requirements for a Bachelor’s degree in HIT.

· Work out lab hours

· Update MCGs as suggested

Motion to adjourn: C. Dale; second K. Herrington.
Motion carried.

Submitted by: L. Kefauver 1-13-10
Curriculum Committee 12-11-09

Page
1

