Academic Senate

2014-15[image: image1.png]UNIVERSITY of HAWAI'I®

MAUI COLLEGE

ACADEMIC SENATE MEETING

Friday, Dec 12, 2014

Ka’a’ike 105

1:30-3:00 PM

AGENDA

Be green – make your own copy of the agenda and materials if you need

I. Minutes from 11/14/14 & 10/10/14(See attached pages ; Mahalo Kealani Cook)

II. Standing & Ad Hoc Committee Reports- Consent Agenda
· Distance learning ad hoc committee: Deanna Reece

· Policies and Procedures committee: –Kealani C., Kristine K-S no report
· Inspired Teaching Committee (ITC): Joyce Yamada, Juli P
· Assessment: Eric Engh

· Budget and long-range planning committee: Refugio Gonzales, Elaine p1
· Safety: Ryan Daniels –no report

· Elections: Ryan Daniels – January nomination and election of ASC
· Curriculum: Tim Marmack& Kahele Dukelow -agenda
· UHCC Policy subcommittee – Elaine Yamashita – no report
III. Committee Reports

· Faculty/Staff Development –developments - Frannie

· Curriculum – Tim (see pp 2-6)

IV. Student Success Initiatives

V. Discussion Items

· Molokai – LRDP - Donna

· MoA on tenure and promotion- Senates & UHPA – see attachments to email
· UH Hilo Resolution – Online Lab Designation
VI. Old Business

· Status of Committees – Distance to standing, Sustainable to ad hoc, Strategic Planning – to P&P, Academic Renewal

· Space Allocations on Campus – Div Chairs update

VII. Announcements

· Special Announcement
· Happy Holidays!
VIII. Next Meeting –January 12, 2014 1:30-3:00 Kaaike 105

December 8, 2014

Strategic Planning Council report

Laura Nagle, Elaine Yamashita (co-chairs)

1. More than 25 meetings with variety of groups across campus and Moloka'i were held in October and November. Compilation of comments being refined and categorized according to themes. Will be up on Strategic Planning Council website.

2. 5 theme groups are developing and refining their definition, goals and strategies for each theme for 5 year plan.
Themes:
Hawai’i Papa O Ke Ao
Student Success
Sustainability
Quality of Learning/Assessment
Meeting community and workforce needs

3. February all-campus meeting will be held to hear units’ prioritized budget requests (Administrative Affairs, Academic Affairs, Student Affairs), and each theme will present their 2015-16 priorities and all participants will vote on priorities. Goal is to have clear budget priorities laid out for budget committee.
ACADEMIC SENATE CURRICULUM PROPOSALS
Friday, December 12, 2014
The Curriculum Committee proposes the following actions for discussion and approval by the Academic Senate.

	1)
	2014.71
	CULINARY PROGRAM MAP
	MOD
	C. OMORI

	
	
	· Inclusion of new courses (CULN 115 & 116).

· Change from 5 cr. to 4 cr. (CULN 120, 123, 130, 150, 155, 220, 250, 251)
· Change in contact hours from LAB to SHOP (CULN 120, 123, 130, 150, 155, 160, 220, 240, 250, 251, 271)

· Change in Prereq: (CULN 123, 130, 150, 155, 220, 240, 250, 271)

· Please see attached Program Map

	2)
	2014.54
	115 CULN Menu Merchandising
	NEW
	C. OMORI

	
	
	Prereq: CA in Culinary Arts

Explores principles of menu merchandising such as cost and pricing, equipment and personnel, design and format, and marketing. 2cr., 2hr. lect.
Standard (Letter,Cr/NCr,Audit) - Not Repeatable - Catalog Page: 40, 41, 105

	3)
	2014.55
	116 CULN Introduction to Culinary Sustainability
	NEW
	C. OMORI

	
	
	Prereq: CULN 111 with grade C or better, or consent.

Examines sustainable practices and provides ways to implement them in a foodservice operation. Students learn to combine elements of purchasing/receiving, energy and water conservation, and recycling in order to help control costs while reaping the benefits of being good environmental stewards. 1cr., 1hr. lect.
Standard (Letter,Cr/NCr,Audit) - Not Repeatable - Catalog Page: 40, 41, 105

	4)
	2014.56
	120 CULN Fundamentals of Cookery
	MOD
	C. OMORI

	
	
	Prereq: CULN 112 and CULN 123 both with grade C or better; or consent.
Focuses on fundamental concepts, skills, and techniques of cookery. Includes the use of standardized recipes. Covers basic cooking methods for meats, poultry, seafood, vegetables, and starches. Teaches identification, use and maintenance of equipment, tools, and utensils in a safe and sanitary manner. 4cr., 1 hr. lect., 10 hr shop.
Standard (Letter,Cr/NCr,Audit) - Not Repeatable - Catalog Page: 40, 41, 105

	5)
	2014.61
	123 CULN Culinary Basics
	MOD
	C. OMORI

	
	
	Prereq: ENG 19 with grade C or better or placement at least ENG 22, and MATH 22 with grade C or better or placement at least MATH 82; or consent.
Identifies and practices in individual skill components necessary in the professional kitchen. Discusses, offers practices in and demonstrates knife usage, fabrication, stocks, sauces, soups, thickening agents, cooking methodology, weights and measurements. Utilizes safety and sanitation practices maintaining high standards of professional ethics. 4cr., 1 hr. lect., 10 hr. shop.
Standard (Letter,Cr/NCr,Audit) - Not Repeatable - Catalog Page: 40, 41, 105

	6)
	2014.62
	130 CULN Intermediate Cookery
	NEW
	C. OMORI

	
	
	Prereq: CULN 112 and 123 both with grade C or better; or consent.

Identifies and uses tools, equipment, supplies and foods used in a short order and cold food kitchen. Examines various positions in the short order kitchen. Offers practice in, applying and analyzing principles of cookery and service of short order foods. Discusses the preparation and properties of cold foods and their ingredients. Examines and offers practice in the preparation, presentation, quality control and merchandising of foods served cold. 4cr., 1 hr. lect., 10 hr. shop.
Standard (Letter,Cr/NCr,Audit) - Not Repeatable - Catalog Page: 40, 41, 105

	7)
	2014. 63
	150 CULN Fundamentals of Baking MOD C. OMORI

	
	
	Prereq: ENG 19 with grade C or better or placement at least ENG 22, and MATH 22 with grade C or better or placement at least MATH 82, or consent.
Studies the uses of bakery tools, equipment, materials, and recipes. Provides practical experience in working basic hotel and restaurant bakery stations. Involves quality production of bakery goods, pastries and desserts. 4cr., 2 hr. lect., 8 hr. shop.

Standard (Letter,Cr/NCr,Audit) - Not Repeatable - Catalog Page: 40, 41, 105

	8)
	2014.64
	155 CULN Intermediate Baking MOD C. OMORI

	
	
	Prereq: CULN 100 and 150 both with grade C or better; or consent.
Studies international culinary terms, ingredient identification, and safety and sanitation practices. Examines the science of lean and rich yeast dough products, flat breads, breakfast goods and a wide variety of yeast breads, along with application in the production of laminated dough products such as classical French puff pastry dough, croissants and Danish pastries. Introduces the theory of chocolate and emphasizes skills involved in chocolate tempering, bon bons and decor. Provides instruction and demonstrations in beginning petits fours and confections. 4cr., 2 hr. lect., 8 hr. shop.

Standard (Letter,Cr/NCr,Audit) - Not Repeatable - Catalog Page: 40, 41, 105

	9)
	2014.65
	160 CULN Dining Room Service MOD C. OMORI

	
	
	Prereq: CULN 112 with grade C or better, and ENG 22 with grade C or better or placement at least ENG 100, or consent.
Provides study and practice in various types of table service. Teaches proper serving etiquette with respect to customer relations. Includes practical experiences in a public dining room. Offers study in beverage service that includes bar setup, equipment use, job descriptions of the various positions commonly found in the service of alcoholic beverages, specific service techniques used in those positions, and the rules and regulations of serving alcoholic beverages responsibly. 4cr., 1 hr. lect., 10 hr. shop.
Standard (Letter,Cr/NCr,Audit) - Not Repeatable - Catalog Page: 40, 41, 105

	10)
	2014.66
	220 CULN Advanced Cookery MOD C. OMORI

	
	
	Prereq: CULN 120 and 130 both with grade C or better and ENG 22 with grade C or better or placement at least ENG 100, or consent.
Provides practice and theory in ala carte and banquet food production as found in quality hotels and specialty restaurants. 4cr., 1 hr. lect., 10 hr. shop.
Standard (Letter,Cr/NCr,Audit) - Not Repeatable - Catalog Page: 40, 41, 105

	11)
	2014.67
	240 CULN Garde Manger MOD C. OMORI

	
	
	Prereq: CULN 120 & CULN 130 both with grade C or better or consent.
Provides instruction and demonstration in the preparation of hot and cold hors d’oeuvres, canapes, aspics, chaud-froids, mousses, pates and terrines, buffet centerpieces, and vegetable and ice carvings. Discusses buffet catering, set-up, and menu planning. 4cr., 2 hr. lect., 8 hr. shop.

Standard (Letter,Cr/NCr,Audit) - Not Repeatable - Catalog Page: 40, 41, 105

	12)
	2014.68
	250 CULN Advanced Baking I MOD C. OMORI

	
	
	Prereq: CULN 155 with grade C or better, and ENG 100 with grade C or better, or consent.
Develops skills used in the production of more advanced baked pastry and confectionery products: especially chocolates, candies and decorated specialties which include, specialty cakes, wedding cakes, pastillage, gum paste, royal icing and chocolate decor. Students will define, describe and prepare various types of meringues and filling, and develop advanced decorating and finishing techniques for cakes. 4cr., 2 hr. lect., 8 hr. shop.

Standard (Letter,Cr/NCr,Audit) - Not Repeatable - Catalog Page: 40, 41, 105

	13)
	2014.69
	251 CULN Advanced Baking II MOD C. OMORI

	
	
	Prereq: CULN 250 with grade C or better, and ENG 100 with grade C or better; or consent.
Develops skills used in the production of more advanced baked pastry and confectionery products. Emphasizes the techniques required to produce items such as souffles, parfaits, ice creams and sorbets, plated desserts, marzipan, decorated specialties, sugar and isomalt decoration, and pastillage. 4cr., 2 hr. lect., 8 hr. shop.
Standard (Letter,Cr/NCr,Audit) - Not Repeatable - Catalog Page: 40, 41, 105

	14)
	2014.70
	271 CULN Purchasing & Cost Controls MOD C. OMORI

	
	
	Prereq: CULN 120 and CULN 130 with grade C or better; or consent.
Analyzes purchasing and food control systems in commercial food service operations. Practices cost and sales analysis, comparative buying, and inventory control. 4 cr., 2 hr. lect., 6 hr. lab.

Standard (Letter,Cr/NCr,Audit) - Not Repeatable - Catalog Page: 40, 41, 105

	15)
	2014.72
	360 NURS Health & Illness III MOD K. HAGAN FAST TRACK

	
	
	Prereq: NURS 320 with grade B or better.
Builds on Health & Illness I & II, focusing on more complex and/or unstable client care situations some of which require strong recognition skills and rapid decision-making. The evidence base supporting appropriate focused assessment and effective, efficient nursing intervention is explored. Life span and developmental factors, cultural variables, and legal aspects of care frame the ethical decision-making employed in client choices for treatment or palliative care within the acute care, psychiatric, and home health settings. Case scenarios incorporate prioritizing care needs, delegation and supervision, family & client teaching for discharge planning, home health care and/or end of life care. 9 cr., 3 hr. lect., 18 hr. lab.

Letter grade only/No Audit - Not Repeatable - Catalog Page: 136

	16)
	2014.73
	366 NURS Advanced Cardio-Pulmonary Theory MOD K. HAGAN FAST TRACK

	
	
	Prereq: NURS 230 with grade B or better, or licensed RN, or consent.
Develops advanced nursing theory related to the care of clients and the support of significant others for clients with cardiopulmonary dysfunction. Focuses on anatomy, physiology and physical assessment of the cardiac and respiratory system. Application of the nursing process to specific cardiac and respiratory disorders. 3 cr., 3 hr. lect.

Letter grade only/No Audit - Not Repeatable - Catalog Page: 136

	17)
	2014.44
	272 CHEM Organic Chemistry I NEW S. CALDER/P. FISHER

	
	
	Prereq: CHEM 162 with grade C or better, or consent.
Introduces the first semester of a comprehensive organic chemistry coarse including molecular structure, nomenclature, stereochemistry, spectroscopy, reactions and reaction mechanisms, synthesis, and applications to biology. This course is intended for science majors. 3 cr., 3 hr. lect.

Standard (Letter,Cr/NCr,Audit) - Not Repeatable - Catalog Page: 19, 21. 22, 23, 104

	18)
	2014.45
	272L CHEM Organic Chemistry Lab I NEW S. CALDER/P. FISHER

	
	
	Prereq: CHEM 162L with grade C or better, or consent.
Introduces standard laboratory principles of organic chemistry including proficient use of laboratory equipment, manipulation of organic materials, laboratory safety, molecular structure, nomenclature, stereochemistry, spectroscopy, reactions and reaction mechanisms, synthesis, and applications to biology. This course is intended for science majors. 1 cr., 3 hr. lab.

Standard (Letter,Cr/NCr,Audit) - Not Repeatable - Catalog Page: 19, 21, 22, 23, 104

	19)
	2014.74
	114 AEC Arch Graphics DELETION C. RUTHERFORD

	20)
	2014.75
	118 AEC Constructn Materials DELETION C. RUTHERFORD

	21)
	2014.76
	120 AEC Intro Construct Draw DELETION C. RUTHERFORD

	22)
	2014.77
	123 AEC Residence Plan-Design DELETION C. RUTHERFORD

	23)
	2014.78
	124 AEC Adv Graphics DELETION C. RUTHERFORD

	24)
	2014.79
	127 AEC Civil Engineering Drawing DELETION C. RUTHERFORD

	25)
	2014.80
	104 ENRG Energy Storage & Control DELETION C. RUTHERFORD

	26)
	2014.81
	105 ENRG Biomass Energy Proc DELETION C. RUTHERFORD

	27)
	2014.82
	20 IEDB Intro Building & Constructn DELETION C. RUTHERFORD

Call to order: 1:34

In Attendance: D. Nahoolewa, B. Guerrero, N. Johnson, A. Scharnhorst, M. Ward, K. Kory-Smith, M. Yoshida, N Ooki, D Cohen, A Amiraslani, T Evangelista, T Hussey, J Powers. M Takamoto, G Moriyama, J Park, A Mehta, E Dubuit, S Irwin, R Daniels, C Rutherford, S Low, D Harbin, K Acks, E White, R St. John, C Shirota, J Patao, S Bowe, E Brown, L Stein, E Yamashita, C Foreman, R Gonzalez, R tasaka, T Marmack, M Kirkendall, K Raymond, K Cook, D Kruse, D Louie, D Reece, J Owen, A Coopersmith, B Rai, S Clader

I. Minutes from 10/10/14 & (See attached pages 1-2; Mahalo Dale Naho’olewa)

II. Standing & Ad Hoc Committee Reports- Consent Agenda
· Distance learning ad hoc committee: Deanna Reece

· Policies and Procedures committee: –Kealani C., Kristine K-S

· Inspired Teaching Committee (ITC): Joyce Yamada, Juli P – see page 4

· Assessment: Jan Moore, Eric Engh

· Budget and long-range planning committee: Refugio Gonzales, Elaine – on agenda;

· Safety: Ryan Daniels –no report

· Elections: Ryan Daniels –no report

· Curriculum: Tim Marmack& Kahele Dukelow -agenda see pages 4-14

· Cyber security-Debasis

· Unanimous voice vote

· Math courses

· Math 100 CULN: Math for Culinary Arts

· Unanimous Voice Vote

· Math 107c QM Quantitative Methods for Automotive Tech

· Unanimous Voice Vote

· ECET/ET Math pathways changed

· Math 119 added

· Math 107 and 219 deleted

· All Changes Unanimous

· ECET Program Map

· Revision of CA from 22 to 26 credits, addition of 11

· Unanimous Voice Vote

· Math and Cyber-security approved earlier

· ENGT Program Map

· Unanimous Voice Vote

· Hist Modifications

· Unanimous Voice Vote

· Correct Contemporary Wld hist to Contemporary World History

· Eng 316

· Unanimous Voice Vote

· UHCC Policy subcommittee – Elaine Yamashita – no report
III. Committee Reports

· Curriculum – Tim (see p 4-13)

· SPC - Elaine & Laura

· Budget Process & Timeline - Refugio

IV. Student Success Initiatives

· Student Success – Faculty Participation

V. Discussion Items

· Ebola preparedness - Denise

· AtP Digital Media – Dan

· MoA on tenure and promotion- Senates & UHPA – see pp. 14-16
VI. Old Business

· Status of Committees – Distance to standing, Sustainable to ad hoc, Strategic Planning – to P&P, Academic Renewal

· Space Allocations on Campus – Div Chairs update

VII. Announcements

· Student Government – Faculty Sponsor Children for 12/11 Christmas Party - Cynthia

VIII. Next Meeting – December 12, 2014 1:30-3:00 Kaaike 105

Senate Agenda 11/14/14
8
7

