[image: image1.png]University of Hawai'i

MAUI COMMUNITY COLLEGE

[image: image2.png]

 Academic Senate

ACADEMIC SENATE MEETING

Friday, Nov. 13, 2009

Ka’a’ike 105

1:30 p.m. to 3:30 p.m.

MINUTES

Present: B.K. Griesemer, Chuck Carletta, Chris Rho, Lillian Mangum, Kathy Fletcher, Dorothy Pyle, Rosie Vierra, Jennifer Owen, Catherine Thompson, Lee Stein, Gayle Early, Deb Revilla, Mary Farmer, Jennifer Egami, Jan Moore, Kiope Raymond, Rebecca Mirsky, Joie Taylor, Bob Wehrman, Tim Marmack, Alf, Alice Hamilton-Luther, Linny Liu, Deb Winkler, Julie Powers, Renee Riley, Molli Fleming, Elaine Yamashita, Ryan Daniels, Elisabeth Armstrong, Lorelle Peros, Michael Takamoto, Marty-Jean Bender, Kahele Dukelow, Margaret Christensen, Carlton Atay, Diane Meyer, Bruce Butler, Emerson Timmins, Jung Park, Lisa Deneen, Colleen Shishido, Maggie Bruck, Nancy Johnson, Ann Coopersmith, Donna Brown, Vinnie Linares, Linda Fujitani, Bert Kikuchi, Daniel Kruse, Eric Engh, Rafi Boritzer, Malia Davidson, Sean Calder

I. Call to order
II. Minutes approved of 10/09/09

III. Unfinished Business

· Status of TLC Resolution – Michele reported that she talked with Clyde this morning. He had a few questions about TLC’s program review. Michele will be following up with Suzette when she returns.

IV. New Business

· Proposed BAS program – J. Taylor

Joie Taylor and Rebecca Mirsky presented on sustainable science interdisciplinary degree: Objectives; justification and needs (state and county initiatives, workforce needs, global and national significance); progress and activities (networking with industry, meeting with MCC faculty); preliminary curriculum map; projected academic outcomes and future jobs.

Discussion: Credits and general ed. curriculum not yet developed. These will be worked on.

· Overload Policies

Discussion: Relates to science courses with labs, determined by credits, differs by program. Faculty may need to add labs beyond full time workload, not allowed by contract. Higher student numbers projected for 2010. Not consistently applied. Should lecturers take overload- much diversity between programs. Vinnie recommends checking with the union. Overload could be determined by department chairs. Credits exceeding contract, may be able to bank. Number of students in class exceeding cap, should faculty request overload? Ask! Reflect on history of how cap was set.

· Plagiarism

Discussion: On the rise? Lecturers may have more difficulty in addressing. Google and Turn it In can reveal plagiarism. Violation of student conduct code; sanctions may be imposed- warning (verbal or written), probation, and goes on. May go to Vice-Chancellor of Student Affairs. Good to put policy in your syllabus. May need consistency in dealing with this, or could be left to instructor. Should be discussed in faculty meetings at start of semester, and in student orientations, as well as being in the syllabus and lecturer’s handbook. Add topic to lecturer’s orientation meeting.

V. Standing Committee Reports/Updates

· Service Learning/Civic Engagement – M. Fleming

Check with community partners. Debbie Revilla will be helping. Interns working without pay could be considered service learning. Service learning students will now have brief orientation. Americorp slots fill quickly.

· Curriculum – BK Griesemer

Deletions submitted as part of the 5-year review process. Moved and seconded. Motion passed unanimously.

 Curriculum Committee also reviewed the package of modification to the Business

 Technology program (BUSTECH). It was moved and seconded to accept the

 modifications. Motion passed unanimously.

In addition, there was a discussion regarding the EIS, curriculum deadlines, 5 year review, etc.

See attached Curriculum Committee and Assessment Committee for details.

· Assessment – BK Griesemer/J. Moore

Dr. Bresciani will return Jan. 6, 7, 8 for ABIT, Liberal Arts,

· Procedures & Policy – V. Linares

1) Compass tests policy seeking endorsement: require all students to take Compass before registering and then have counseling available.

Discussion- Is compass a good indicator of success? Better than no tool. Might be better to add credit requirement (6?), or counselor decision for exception. Suggestion to have Compass required for degree or certificate seeking students only. Possibly start with case-by-case basis. Policy and Procedure committee will reconsider policy.

2) Students who have satisfied general education requirements at a UH campus will have satisfied requirements for any UH campus.

Moved and seconded to support this statement.

· UHPA- Vinnie has sent an email today, read it.

· Planning & Budget – D. Grooms

Committee meeting before next senate meeting.

· IT-Committee – R. Riley

Cultural diversity and ESL presentations

· Nominations & Elections – J. Powers- no report

VI. Ad Hoc Committee Reports/Updates

· Social – C. Bio or M. Davidson

Dec. 11 “Let’s be a kid again” 4-7PM, $20, no family members

· Safety Plan & Procedures – L. Stein

Unstable situation at student housing; problems with students and non-students. Reports of drugs and abuse. Refer to Alvin Tagamori.

A sexual violence training is coming up that Lee will attend, please let Lee know if you would like to be on task force.

VII. Announcements

VIII. Next Meeting

· Friday, Dec. 4th, 1:30 p.m., Ka`a`ike 105

FOR THE DEC. SENATE MEETING, IT IS SET FOR THE 1st FRIDAY OF THE MONTH
IX. Adjourn
Minutes submitted by G. Early

At the Academic Senate meeting on Friday, November 13, the Curriculum Committee is submitting the following Curriculum Proposals for discussion and approval. The committee approved the proposals unanimously.

All the following two deletions were submitted as part of the 5-year review process.

2009.09 ART 103: Introduction to Fiber Art, 3 cr. – Deletion – Author: Jennifer Owen

2009. 55 AA program - deletion of ART 103 and the previously approved deletions of ART 104, 107, 107B, and 108 from Human Expression – Author: Jennifer Owen

2009.56 AA program – deletion of ART 103 and the previously approved deletions of ART 104 and 107 from the ASC in Visual Arts – Author: Jennifer Owen

2009.10 FSHN 18: Introduction to Nutrition, 1 cr. – Deletion – Author: Karen Robbins

The following is a package of modifications to the Business Technology program (BUSTECH)

2009.23 Business Technology program, Comprehensive maps and page corrections, for Modifications following: – Author: Chuck Carletta

2009.23a Business Technology program, Certificate of Completion (CC) in Medical Assistant I, Modification to course requirements for certificate- Authors: Chuck Carletta and Nancy Johnson

2009.23b Business Technology program, AAS in Medical Assistant II, Modification in name from Medical Office Specialty and to course requirements for degree – Authors: Chuck Carletta and Nancy Johnson

2009.23c Business Technology program, AAS in Information Processing Specialty, Modification in course requirements for degree – Author: Chuck Carletta

2009.23d Business Technology program
, AAS in Legal Office Speciality, Modification in course requirements for degree – Author: Chuck Carletta

2009.23e Business Technology program, CA in Business Technology, Modification in course requirements for certificate – Author: Chuck Carletta

2009.23f Business Technology program, Certificate of Completion (CC) in Business Technology, Modification in course requirements for certificate – Author: Chuck Carletta

2009.24 Business Technology program,
AAS Health Unit, Deletion of this credential from the program (Overlaps with Medical Assistant II) – Authors: Chuck Carletta, Nancy Johnson

2009.25 BUSN 185: Processing Physician’s Orders, 3 cr, Modification to pre-requisite to NURS 50 and BUSN 123 both with grade C or better, or consent, – Authors: Chuck Carletta, Nancy Johnson

All proposals are attached to this email. Items are not being posted to the website at this time.

If you wish further information please call or the email the author. Or call or email the Curriculum Chair at ext. 259 or bkg@hawaii.edu.

Submitted by: BK. Griesemer, Chair, Curriculum Committee for the committee

Curriculum & Assessment Memo for Academic Senate Meeting, Friday, November 13, 2009. Submitted by BK. Griesemer, Curriculum Committee Chair & Assessment Coordinator, and Jan Moore, CTE Assessment Coordinator

Curriculum

EIS Follow-up from April 13, 2009 Senate Meeting – The Curriculum Committee guided by representative Maggie Bruck has review and added to the list of EIS concerns that were raised during the April 13, 2009 senate meeting. The committee has compiled a list made up concerns expressed then and additions from members. Below is the list at this point. The committee is asking if there are items that members wish to add before we circulate the list to ATP and Program Proposal authors and reviewers.

· Adequate facilities and equipment- physical space, rooms, equipment, parking, computers

· Academic Support - TLC, Media, Ka Lama Computer Center, Library, Outreach Centers, Health Centers, Business Office

· Student Affairs - Admissions & Records, Transcript Evaluations, Financial Aid, Counseling

· Academic Affairs - classes, more prerequisite classes, more instructors, more classrooms and the impact

Curriculum Deadlines – Although the deadline for Fall Curriculum Proposals was Monday, October 5, 2009, the committee has an open deadline on deletions so they maybe submitted at anytime. The deadline for Spring semester is Monday, April 5, 2010.

Posting of Curriculum Proposals, etc. – At this time the posting of any curriculum proposals or amnesty changes is suspended. The posting will start again in late Spring.

Curriculum Central –You can access Curriculum Central through the Curriculum Committee website. It has its on blue oval on the side. Over 470 MCC courses are now archived in Curriculum Central and you can see what is there by accessing Curriculum Central, then going to Reports, then Display Outline and on the resulting page, click Course Docs. Not ever link works but much of MCC’s Curriculum cannon is there.

Presently we are using CC only in a testing mode. The programmer Thanh Giang will be here on Friday, November 20, to continue to work on the issues. When exactly MCC will be transition from its present curriculum system to Curriculum Central is not clear at this time. Our procedures for curriculum are quite different than other CCs so there have been issues in making the conversion realistic. When the conversion is complete Curriculum Central will be available for new, modified and deleted course proposals. Proposals for program, certificate and other matters will remain in our current system for now.

5-year Review –There is no fixed deadline for submitting amnesty (5 year review) course up-dates. They can be sent to the Curriculum Chair at any time. However, the target date to have out-of-dated courses up-dated is March 31, 2010. Sooner if would be better. The up-date for most of these courses requires adding SLOs to the courses as well as up-dating other portions of the course outline. And, of course, a great place to start is with deletions. The form to delete a course in on the Curriculum website. Thank you to all who have submitted their up-dates.

“Topics” Courses (90V to 490V series) – The information and form for Topics Courses is on the Curriculum Committee website under Blank Forms. To teach a “topics” course it must be approved by the department in which the faculty member is housed before the course can be added to the schedule of classes. So, if you are planning to teach one in Spring 2010, your department needs to discuss and approve ASAP. If you are teaching one this Fall, please review the procedures and file the course syllabus as required. Thank you to Kiope Raymond for his endorsement of the use of Topics Courses to try out a new course.

Curriculum Committee Meetings - Curriculum Committee meetings are scheduled for Tuesdays at 3:00 PM. In Ka Lama 102. This will be the schedule for this academic year and most likely the next. The committee will be meeting for Fall semester through Tuesday, December 8.

Curriculum Committee Reps for AY 2010-2011 – If a department plans to change their Curriculum Rep, the new representative is to be selected in conjunction with the Curriculum Committee Chair. There is a need to keep the committee balanced in a number of ways. A rep’s schedule must allow for them to attend the Tuesday meetings.

Assessment

Assessment Consultant and College-wide Presentation – As a result of input at the end of Dr. Bresciani’s presentations on assessment, are making arrangements to have her return on January 6, 7, and 8, 2010.

A recording was made of the open presentation and is available for viewing. You can ask BK. for copies of the handouts from her presentations in September.
Initiatives – Jan will continue to work with CTE Program Coordinators and faculty on PLO outcomes, program review, and timelines. Jan is being support through Perkins Funding.

The college-wide General Education SLOs project will continue with phase 2 this Fall semester. Faculty members will be trying out the assessment meta-rubrics developed last Spring semester in courses across the campus. The meta-rubrics developed are in Written Communication, Creativity, Quantitative Reasoning, Information Retrieval and Technology, and Critical Thinking. If you would like to try one out in one or more of your courses, please contact the faculty-learning community team leader. They are: Written Communication leaders Tim Marmack and Elisabeth Armstrong; Quantitative Reasoning: leader Kate Acks; Critical Thinking leaders Ryan Daniels and Bud Clark; Information Retrieval: leaders Anne Scharnhorst and Lisa Deneen; Creativity: leaders Mike Takemoto and Jennifer Owens.

Assessment Team Meetings – Assessment Team meetings are scheduled for Thursdays at 3:00 PM for the academic year in Ka Lama 102. The next meeting is scheduled for Thursday, November 19.
310 Ka'ahumanu Avenue, Kahului, HI 96732

Telephone: (808) 984-3319, Facsimile: (808) 244-3228, http://www.hawaii.edu/maui

An Equal Opportunity/Affirmative Action Institution

