WEST HILLS COLLEGE COALINGA

CURRICULUM/GENERAL EDUCATION COMMITTEE

March 20, 2009
Room B-3
12:00p.m. –1:11p.m.
REVISED MINUTES
Voting Members: C. Cowden, R. Mayer, S. McGlothlin, M. Magnuson, K. Sowden, S. Sutherland, S. Shepard, J. Stearns, K. Wilds
At-Large Non-Voting Members: D. Georgatos, S. Whitener, M. Lourenco
Members Present: D. Georgatos, M. Lourenco, M. Magnuson, R. Mayer, S. Shepard, K. Sowden, J. Stearns, S. Sutherland, K. Wilds

Members Absent: C. Cowden, S. McGlothlin, S. Whitener
__
1.0 Call to Order

S. Shepard called meeting to order at 12:05p.m.
2.0 Changes to the Agenda

 S. Shepard added Associate Degree update as 8.3 to Old Business and J. Stearns added LDPT requirements for ECON effective fall 2010 as 9.1 New Business.
3.0
Approval of Minutes from 2/20/09

A motion to accept the minutes from 2/20/09 with corrections were made by R. Mayer, seconded by S. Sutherland; the motion passed unanimously.
4.0
Items for Third Reading

4.1
Course Revision

4.1.1
COM 5 – Interpersonal Communication

Tabled

4.2
New Course

4.2.1
PSYTEC 90 – Math for the Medical Professions

· Course

Discussion took place when to schedule course for the summer as a 6 week section and for 2009/fall should be scheduled for 3 weeks.

Course outline still had the Math prefix listed versus PSYTEC. S. Shepard will have corrected the prefix on the course outline.

A motion to accept the new course PSYTEC 90 on a 3rd reading was made by K. Wilds, seconded by R. Mayer; the motion passed unanimously.

5.0
Items for Second Consideration
5.1
New Program

5.1.1
Political Science

 Committee review the new program and recommendations were made by to

 revised the catalog statement.

 K. Wilds stated that one more new course (POLSCI 20) is in the process of being brought forward to the committee for review as part of the program, waiting for textbook to arrive to include the readability into course outline.

 A motion to move the new Political Science Program to a 3rd reading was made

 by M. Magnuson, seconded by K. Sowden; the motion passed unanimously.

6.0
 Items for First Consideration

6.1
Course Revisions

6.1.1
PE 25A – Introductory Soccer

· Five-year review
K. Sowden stated that this five year review. The committee reviewed course outlines and the following recommendations were made. Course objectives should be modified, and #8 critical thinking should also be modified.
A motion to move the five-year review for PE 25A to a 2nd reading was made by K. Sowden, seconded by S. Sutherland; the motion passed unanimously.

6.1.2
PSYTE 52 – Nursing Science (PSYTEC 12)

· Course
· Prerequisite(s): ENG 51A, Math 101 (minimum 3.0 units) or Math 90 or eligibility for a college level elementary algebra course or completing the equivalent course at another institution. Students can also satisfy the prerequisite by an assessment exam at WHCC or another institution. Current certification by American Heart Association in Healthcare provider level Adult, child and Infant Cardio-Pulmonary Resuscitation (CPR).
· Co-requisite(s): PSYTEC 12L & PSYTEC 53

R. Mayer stated that this process of revising these courses from transferable numbers to non-transferable and separating the lecture and lab into two separate t course outlines is been in the works since M. Smart was the Director. The psychiatric technician class as it stands incorporates theory, clinical and pharmacology in 18.5 units. If a student fails any part, they must repeat the entire 549 hours. This change will help to improve student satisfaction and success in that students will be able to repeat in an area that they were unsuccessful, but maintain credit for areas of proficiency. Also when evaluating transcripts from other programs, it is difficult to grant credit because most courses are in small modules. This would improve the process and make transitions from this program and other health career programs easier for students.
R. Mayer stated that by separating this course into 3 different courses will assist the students that fail the pharmacology portion of the course due to the math portion of the course to just repeat the pharmacology course PSYTEC 53 being presented today as a new course (PSYTEC 53) verses repeating all 18.5 units which effects their financial aid etc.

The committee brought forward several issues regarding this proposed change. The first concern was by J. Stearns stating the enrollment services department will be heavily effected as the three existing PSYTEC course will be split into 3 individual course that overlap into 2 semester sometimes three these student will all have to be re-registered, and also the posting of grades also will be effected, faculty will have to posted “IP” grades into 3 different sections verses 1 section.
R. Mayer stated that students transferring in from other schools such Porterville College that have courses split into 3 different courses have to repeat what they have completed at prior school.

J. Stearns recommended that R. Mayer provide the number of students that fail course due to the pharmacology portion, and also provide the number students that transfer in from Porterville College.

R. Mayer also stated that video conference was taking place between WHCC and WHCL and then new courses proposed no longer offering this modality. Several issues have been brought forward of having students being proctors at the location that faculty is not present (cheating, attendance issues). Unless a qualified proctored is placed at the location were faculty are not present, the proposal includes eliminating this modality.
J. Stearns stated that this issue is being discussed at the next Health Careers staff meeting.

Tabled
6.2
New Courses

6.2.1
POLSCI 10 – Modern Politics
· Course
K. wilds stated that this new course is part of the new political science program. This new course is taught at CSU Fresno as a lower division and FCC also has the same course.
The committee reviewed the new course and recommendations were made regarding the course description.

A motion to move the new course POLSCI 10 to a 2nd reading was made by K. Wilds, seconded by R. Mayer; the motion passed unanimously.

· DE

A motion to move the distance education addendum for POLSCI 10 with the modality of hybrid to a 2nd reading was made by K. Wilds, seconded by S. Sutherland; the motion passed unanimously.
6.2.2
PSYTEC 52L – Nursing Science Lab (PSYTEC 12)
· Course
· Prerequisite(s): ENG 51A, Math 101 (minimum 3.0 units) or Math 90 or eligibility for a college level elementary algebra course or completing the equivalent course at another institution. Students can also satisfy the prerequisite by an assessment exam at WHCC or another institution. Current certification by American Heart Association in Healthcare provider level Adult, child and Infant Cardio-Pulmonary Resuscitation (CPR).
· Co-requisite(s): PSYTEC 12 & PSYTEC 53
Tabled

6.2.3
PSYTEC 53 – Medical and Surgical Pharmacology
· Course
· Prerequisite(s): ENG 51A, Math 101 (minimum 3.0 units) or Math 90 or eligibility for a college level elementary algebra course or completing the equivalent course at another institution. Students can also satisfy the prerequisite by an assessment exam at WHCC or another institution. Current certification by American Heart Association in Healthcare provider level Adult, Child and Infant Cardio-Pulmonary Resuscitation (CPR).
Tabled
7.0
Consent Agenda

None
8.0
Old Business

8.1
Tracking Sheets

No report available

8.2
New Forms

No report available

8.3
AA Degree Update

S. Shepard stated that everyone should have received an email that was sent by J.
Stearns from the system office stating that that AA degrees have been approved

and are effective immediately.

9.0
New Business

9.1
LDTP – Requirement for ECON Effective Fall 2010
 J. Stearns stated that she received an email that’s circulating that ECON 1A/B effective fall 2010 will have to have a prerequisite of Math 63 (intermediate algebra).
S. Shepard stated that this discussion has been circulating for awhile and CSU’s can accept the course without the prerequisite if articulation agreements already exist. S. Shepard will also look into clarifying the prerequisite requirement and the current status of LDTP.
ECON 1A/B is need of a five-year review. No full-time faculty available in this discipline. Stipend is available for adjunct faculty (A. Eckhardt and C. Sirman) to complete this process.

J. Stearns recommended that S. McGlothlin should address the committee regarding LDTP.

10.0 Adjournment

S. Shepard adjourned meeting at 1:22p.m.
