Curriculum Committee Meeting
December 9, 2011
Committee : Cresap, Herrington, Albert, Riter, Rychlicki, Slider, Winland, C. Kefauver, Soly
Not present: Gaston
Presenters: C. Cornforth, M. Grubor, D. Roth, R. Malek, J. Plesa, B. Peterman, K. Silvestri.
	Topic
	Discussion
	Follow-up

	Approval of minutes from November meeting.

	None
	Approve November minutes: N. Albert, second C. Riter.
Motion carried.

	1st Reading C. Cornforth

CIT AAS (all)
CIT CP (all)

Eliminate CP Microsoft Networking Eliminate CP System Development Programming and Web
Eliminate System Development: Database Option, AAS
NOTE: Systems Development: Programming AAS, and Web AAS are identical in the 11-12 catalog. Only 1 will exist, now to be called Systems Development
Delete from programs:

· BA 121, GSC 100, MATH 108, CIT 153, CIT 260
	Minimal discussion: N. Albert was concerned about using MATH 100 for MS Apps and A+ majors.
	Changes to be made:
Pg 8- remove HPE not required

Remove HPE elective

Pg 14- ** any CIT; *** select BA109, MGT253, any CIT; leave HPE.

Approve 1st Reading: S. Rychlicki, second G. Winland.

Motion carried

	Topic
	Discussion
	Follow-up

	2nd Reading – M. Grubor
Culinary Arts, AAS

Culinary Arts, CAS

Deleting:

CART 100, CART 122, SS, SCI, CART 210

Adding:

CART 2XX, Math Core
2nd Reading – D. Roth

Business Transfer programs

2nd Reading – D. Roth

Business Studies Acct, AAS

Business Studies Bus Admin, AAS

2nd Reading – D. Roth

Accounting Business Career Studies, CAS
Small Business Management Business Career Studies, CAS

	Since a student choosing a 2 cr math would need an additional Gen Ed credit, it was decided to change the math core from 2-3 cr hrs to 3-4 cr hrs.
AAS is now 61-62 cr hrs with 15 Gen Ed; CAS is now 32-33 cr hrs with 6 Gen Ed.

K. Herrington stated that all corrections were made as discussed at the first reading.

K. Herrington stated that all corrections were made as discussed at the first reading.

K. Herrington asked about the elimination of CAS programs as it was mentioned previously. D. Roth stated that he was not going to take action on those at this time.
	Make corrections on pages 9 and 10.
Approve 2nd Reading with corrections:

C. Kefauver, second V. Slider

Motion carried.
Approve 2nd Reading

N. Albert; second D. Cresap

Motion carried.
Approve 2nd Reading

L. Soly; second N. Albert

Motion carried.

Approve 2nd Reading

C. Kefauver, second N. Albert

Motion carried.

	Topic
	Discussion
	Follow-up

	2nd Reading – R. Malek
Exec Admin Asst, AAS

Accounting, AAS

Business Admin, AAS

Accounting, CAS

Business Office, CAS

Legal Office, CAS

Small Bus Mgt, CAS

Med Asst, Admin Med Asst, CAS

MS Apps and Support Desk, AAS

2nd Reading – D. Cresap

Medical Assisting: Admin Med Asst, CAS
Medical Assisting: Clinical Medical Asst, AAS

Medical Billing and Coding Specialist, CAS
2nd Reading – D. Cresap

Medical Assisting: Clinical Medical Assisting, AAS
2nd Reading – D. Cresap

Medical Billing and Coding Specialist, CAS

1st Reading – J. Plesa

Paralegal Studies, CAS

Paralegal Studies, AAS

Deleting:

SCI Core, MATH Core, PAL 180, PAL 260
Adding:

MATH 100, BA 241, BA 175

1st Reading – K. Herrington for R. Lucki

Medical Assisting

Health Information Technology

Surgical Technology

Changing AHS from 2 credit hours to 1 credit hour.

Changing grading mode on HPE 110 from pass/fail to normal.

2nd Reading – K. Herrington for R. Lucki

Respiratory Care, AAS

Changing pre/co on RCT 127, 134, 204, 216, 218, and 223. Gen Ed changes.

Deleting MGT 250, MATH Core, RCT 202, RCT 203.

Adding MATH Core 2-4 hrs.

2nd Reading – B. Peterman
Surgical Technology, AAS

Surgical Technology, CAS

Deleting ST 100 and entire CAS (CP) program.

1st Reading – K. Herrington

Sign Language Interpreter, AAS

Deleting ASL 150, SCI Core.

1st Reading – K. Silvestri

Health Information Technology, AAS

Deleting HIT 210, AHS 210, MATH 210

Adding AHS 108, MAS 153, HIT 2xx, MATH Core

Changing HIT 100, 120, 220, 240, 245, 263, 265

Adjournment

Next meeting January 13, 2012, 1 pm.

	The pairing of Econ/Mgt – Pal/Pal for the Exec Admin Asst program was discussed. It was decided that all students would take Econ 105 and PAL 100 then select a Business elective, Mgt or PAL 110. Otherwise the requested corrections were made from the 1st Reading.
Removed reference to BA 117. No discussion.
Removed reference to BA 117. No discussion.
Added BA 109 as a pre/co to MAS 151; removed BA 120.
Changed “B” to “C” in ENG 101 prereq to PAL 201. Submitted changes in CAS in case recommendation to discontinue CAS is not approved by the College.
Removed pre/co of READ 95.
Many students register for HPE 110 and then fail to show up to the first class or stop coming to class because the grading mode is pass/fail. It is felt that students will take the class more seriously if they are receiving a grade of A, B, C, D, F.
K. Herrington stated that all corrections from first reading were made. L. Soly mentioned that the summer course of 5 hrs will be self pay if students are fulltime for fall and spring and have used all of their aid eligibility for the academic year. They also will not be eligible for loans since they are under 6 hours. D. Cresap asked if the preceptorship could be moved from spring to summer. N. Albert said she thought that was for our OH/PA residents for a work permit. N. Albert also asked if the summer term was still necessary. S. Rychlicki suggested combining Clinical Practice 2 and 3. D. Cresap said that would likely not work because of the contact hours and clinical site needs.
Discussion about keeping/eliminating CAS (CP). B. Peterman stated that she is recommending that the CAS be discontinued effect fall 2012. She added contact hours to MCGs as requested at first reading. There was discussion about contact hours.
K. Herrington stated that the program has decreased in hours from 67-69 to 61-63. She followed the WVDOE guidelines for Paraprofessional Educators. N. Albert asked about Gen Ed requirements from WVDOE. K. Herrington said that she could remove CIT 117 and added the SCI core back. Denise and Julie have said that SCI is necessary because the students will likely be interpreting in science classes and the background will be beneficial. S. Rychlicki asked if CIT 117 is removed, can the SCI core go in the same spot sequentially. K. Herrington said that she would remove ENG 102 instead.
K. Silvestri stated that changes in the titles of courses are a result of changes in the profession. There was discussion about the content of HIT 245 changing from ICD9 to ICD10. N. Albert said that there would need to be new course numbers since we would not give a student who completed HIT 245 with ICD9 credit for the proposed content.

	Approve 2nd Reading
C. Kefauver, second S. Rychlicki.

Motion carried.

Approve 2nd Reading

L. Soly, second S. Baricska

Motion carried

Approve 2nd Reading

N. Albert, second C. Kefauver

Motion carried.

Approve 2nd Reading

C. Kefauver, second N. Albert

Motion carried.

Approve 2nd Reading

V. Slider, second S. Rychlicki.

Motion carried.

Need an MCG for HPE 110. Approve 1st reading
C. Kefauver, second N. Albert

Motion carried.
2nd Reading NOT APPROVED; too many questions.

Approve 2nd Reading

D. Cresap, second C. Riter.

Motion carried.
Rework Gen Ed

Approve 1st Reading

C. Riter, second G. Winland.

Motion carried.

Approve 1st Reading

C. Kefauver, second L. Soly.

Motion carried.

Motion to adjourn

C. Kefauver, second L. Soly.

Motion carried; meeting adjourned.

