Curriculum Committee Meeting
September 12, 2014
Committee : Albert, Cable, Doolin, Grimm, Herrington, Kahl, Kokosinski, Marlin, Merz, Soly, Tyburski, Watson, Winland, Wycherley
Presenters:

	Topic
	Discussion
	Follow-up

	Introduction

	K. Herrington welcomed everyone to the committee. Those present introduced themselves. K. Herrington explained the role of the committee for those who are new.
	

	February 2014 Minutes

	Minutes from February 2014 were reviewed and found to have no errors.
	 Motion to approve minutes:
Albert; second Doolin.

Motion carried.

	PHIL 125

K. Herrington 1st Reading

· Remove course from catalog and all programs where it is listed as a restricted elective.
	K. Herrington explained that PHIL 125 had been created then offered three times. The faculty member who created it then left the employ of the college so it has not been offered in at least five years. It is not required as part of any program’s curriculum. No discussion.
	Motion to approve first reading and waive second:

Albert; second Kahl

Motion carried.

	AA- Soc Sci

K. Herrington 1st Reading

ADD

· ECON 105

· All HIST

· PSYC 208

· All SOC

To concentration electives AA-SS

	K. Herrington stated that adding these course will open up choices for students and that these courses are a natural fit for the AA-SocSci program. No discussion.
	Motion to approve first reading and waive second:
Winland; second Marlin.

Motion carried.

	Topic
	Discussion
	Follow-up

	Elementary Ed 2+2 to Bethany
K. Herrington 1st Reading

CHANGE

· ECCE 100 prereqisites to PSYC 105, PSYC 210, PSYC 218, or HS 147.

	K. Herrington explained that students in the Elem Ed 2+2 to Bethany need ECCE 100, but not all of the current prerequisites. Changing prerequisites to better align for those students. L. Soly asked if this change will still provide the necessary background for other students in our ECCE AAS program. K. Herrington said that they want the students to have some psychology background and that this change will still provide that. L. Kefauver asked how many students are in the 2+2 to Bethany; K. Herrington said there are just a handful.
	Motion to approve first reading and waive second:
Soly; second Watson.

Motion carried.

	Schedule Implementation Discussion
	N. Albert started a discussion about declaring what semester a course will be taught in. This is in an effort to enable us to better advise and help student create a plan for completion. Northern Navigator has a tool for creating plans. This would also help to tighten up the schedule causing fewer class cancellations and enabling better structure. N. Albert will compile a list of what courses are offered when. Banner can store information on when and where courses are offered.
	None required.

	Next Meeting
	October 10, 2014, 1:00 pm PBR Proposals due September 26, 2014.
	None required.

	Adjournment
	
	Motion to adjourn:

Tyburski; second Albert

Motion carried. Meeting adjourned.

Submitted by: Lucy Kefauver

September 18, 2104
