Curriculum Committee Meeting
December 13, 2013
Committee : Albert, Doolin, Herrington, Kahl, Marlin, Merz, Soly, Tyburski, Winland, Wycherley
Absent: Fisher, Riter
Presenters: Cable, Grubor, Ingram, Cresap. Sharma, Peterman, Merz, Herrington, Stoffel
	Topic
	Discussion
	Follow-up

	November Minutes

	Approved
	Approved:
Soly, Winland
Motion carried.

	D. Cable 1st Reading
Remove ENG 90 and READ 95; replace with ENG XXX College Literacy 5 cr hrs.

(possibly ENG 097)
	The combined course makes more sense for those students who test into both developmental READ and ENG. If a student only tests into one of them, he or she will still take the whole class. K. Herrington asked if there would be a new test to assess dev ENG and READ needs. There will not be. K. Herrrington asked about current students who only need one. L. Tackett and D. Cable said they will be advised into the combined class as much as possible. Students who are at the FinAid threshold can appeal or use the FastTrack course. N. Albert pointed out that the course description on the MCG does not match the proposed catalog description. She also asked if the pre-requisites will state which Compass test?

	Need clean (soft) copy of MCG, indicate which Compass test, correct description to match.
Approve 1st Reading

Doolin, Kahl

Motion carried.

	Topic
	Discussion
	Follow-up

	M. Grubor 2nd Reading

Business Programs:

Exec Admin

Legal Office

Business Office

Bus Adm 2+2 FSU

WVU Institute of Tech 2+2

Small Business Mgt

Accounting Business Studies

Accounting CAS

Changing BA to CIT dept – BA 120, 121

Removing from programs – BA 108, 160, 222, 175

Adding to programs – CIT 159, BA 241, MKT 230, ACC 205, ACC, BA 240
	Adjusting Exec Admin Asst program to enhance enrollment.
	K. Herrington will clean up and get to M. Grubor to sign.

Approve 2nd Reading

Marlin, Merz

Motion carried.

	L. Ingram 2nd Reading

	Remove Math 112- eliminates a potential barrier; eliminate both Math 092 and 093 and create one course (4 cr hrs). Fewer courses will decrease stop outs. At the state level the percentage of students who are successful in college-level math within two years of completing developmental math is 15%. At WVNCC it is 7.5%- the lowest in the state. M. Marlin stated that some of the concepts that used to cause stop outs were for those who needed MATH 108; most students do not need this course.

Developing three math pathways: Health, Business, and STEM. Current BA 109 is moving to Math Core and changing dept to MATH for transfer purposes; may still be taught by business faculty. Will be including at CIT CAS and AAS programs in list of those where BA 109 (MATH 109?) can be used. Re-embedding MATH 100 in MATH 108. The new Dev Math course will be called “Introductory Algebra Skills” (MATH 09X).

Pre/Co for new MATH XXX (BA 109)will be MATH 086 and ENG 097. If a student who is in MATH 086 and MATH XXX (BA 109) drops one, will also have to drop the other; Registrar’s office will AD as needed. If a student who is in both courses passed the college level, but not MATH 086, we will let them go.

N. Albert asked if the Pre- of ENG 097 for MATH 204 should actually be a Pre/Co. Yes, it should be a Pre/Co. N. Albert pointed out that the description on the MCG for CHEM does not match the Pre/Co list on the same document. It was determined that the description is correct, so the Pre/Co will be changed to match. The Physics description on page 56 also does not match.

L. Soly asked if the Compass test results page that prints for students could be adjusted to eliminate telling students what courses they need to take since there are so many changes and students could need a variety of courses depending on major.

Students who completed MATH 086 in the Spring or Summer of 2014 will be able to take MATH 09X in the fall. Students who completed MATH 092 in the Spring or Summer of 2014 will be able to take MATH 093 in lab format only in the fall.

	L. Ingram will clean up the paperwork and get to K. Herrington.

Approve second 1st Reading

Winland, Kahl

Motion carried.

	Topic
	Discussion
	Follow-up

	P. Sharma 1st Reading

	Would like to offer two Astronomy courses instead of the one that currently exists (ASTR 125). The first one would essentially be ASTR 125 and the second one would have more content about the galaxy and stars. P. Sharma stated that she was not sure if the second one would be transferrable. The current ASTR course has never run. M. Wycherley asked why it hadn’t; P. Sharma said she did not know. These courses would be offered online so as to increase online science offerings for the AS program. K. Herrington stated that the description for the first one does not match the catalog description. N. Albert mentioned that we also had not offered Organic Chem in recent history. Do we want to remove it from the catalog? P. Sharma would like to offer ASTR I and II in the same semester and PHYS 104 and 105 in the same semester. It was suggested that PHYS 115 be added to the State Core Coursework Transfer Agreement.
	Correct MCGs.

Approve 1st Reading

Wycherley, Doolin

Motion carried.

	D. Cresap 1st Reading

Medical Assisting

Changing credit hours for MAS 202, Changing titles for MAS 202 and 211.

Remove HPE 110.

	Credit hour change will help keep hours down and makes sense because the students do not need as much time as they are currently receiving in the classroom. This will move them to clinical sites more quickly.

	Approve 1st Reading

Waive 2nd Reading

Tyburski, Soly

Motion carried.

	Topic
	Discussion
	Follow-up

	B. Peterman 1st Reading

Surgical Technology AAS

Change Math 100 to Math Core (2 cr) so that Surgical Tech students have the option of taking the new Health Pathway Math.
	No discussion.
	Approve 1st Reading

Waive 2nd Reading

Wycherley, Kahl

Motion carried.

	D. Stoffel 1st Reading

CIT

Combine CIT 132 and 233 and renumber; change title to Advanced Database Programming.

Remove Outlook course.

Add current 199s, Mobile Apps and Network Security Fundamentals.

Change Gen Ed core to Math Core (2 cr).

Remove HPE option.
	No discussion.
	Clean up electronic copy of proposal.

Approve 1st Reading

Waive 2nd Reading

Doolin, Tyburski

Motion carried.

	L. Shelek 2nd Reading

Nursing- new state curriculum

	There was discussion of whether a communications core or a Gen Ed core is required. Will be Gen Ed with BIO 117 or PSYC 208 recommended. L. Shelek stated that Chancellor Skidmore has said that the Drug Dosages course counts as a math course (AHS 105). Because this is only required in Nursing, it will not be moving to a MATH prefix.
	Approve 2nd Reading

Tyburski, Wycherley

Motion carried.

	M. Merz 1st Reading

Change BIO 117 from 3 cr hrs to 4 cr hrs for transferability.
	A 4 credit hour Microbiology will be more in depth in clinical areas. It will be more transferable and more appropriate for health science students. Feedback will be sought from the Gen Ed committee.

	Approve 1st Reading

Albert, Winland

Motion carried.

	Topic
	Discussion
	Follow-up

	K. Herrington 2nd Reading

Sign Language AAS

Delete all SL courses.
	K. Herrington spoke with Bethany College about the Social Work 2+2 containing ASL courses. We will be replacing ASL courses with restricted electives that have already been established as transferrable to Bethany.
	Approve 2nd Reading

Albert, Soly

Motion carried.

	Next Meeting
	January 10, 2014, 1pm PBR
	

	Adjournment
	
	Winland, Tyburski

Motion carried, meeting adjourned.

Submitted by Lucy Kefauver
