Curriculum proposal number____________________

Curriculum Action Request (CAR) (Form 4-93) - Maui Community College
1. Author(s)__Kuuipo Lum/Nancy Johnson/Cyrilla Pascual_______________________________

2. Authors’ unit(s) __Professional Community, Professional Technology____________________

3. Date submitted to Curriculum Committee_____3 Nov 2003_________________

4. a. General type of action? __course _X_program

 b. Specific type of action

Addition

Deletion

Modification

__regular

__course

__number/alpha
__prerequisites

__experimental
__from program
__title

__corequisites

X__other (specify)
__program

__credits

_X_program

CC2 Med-Assist I other (specify)
__description

__other (specify)

5. Reason for this curriculum action:

a. Modify HUC – add CC Medical Assistant I (23 cr)

b. Recommendation from the Nursing Advisory and Business Technology Advisory committees and community employers – Kaiser Permanente and Maui Medical Group – to meet the expanding needs of entry level medical office workers with the title “Medical Assistant I.”

The curriculum was specifically revised after consultation with Martha Turner, Kaiser Clinical Staff Nursing Administrator. The revision will fit within the Health Unit Coordinator A.A.S. degree as a Certificate of Competence (23 cr) in the first year.

Currently many of the medical sites on Maui use LPN’s to perform the task of Med-Assist I. More importantly in the long term it is predicted that their will be a RN shortage on Maui. This career path will free up the LPN’s to assist the RN’s. The Medical Assistant I helps care for patients by providing routine treatment and performing laboratory or office duties.

6. Existing course

__

alpha
number
title

credits

7. Proposed new/modified course

__

alpha
number
title

credits

8. New course description or page number in catalog of present course description, if unchanged.

Medical-Assistant I help care for patients in the health setting by providing routine treatment and performing laboratory or office duties. Typical duties include taking and recording temperatures, blood pressure, and height and weight measurements. They also schedule and receive patients, maintain medical records and complete insurance forms. Medical-Assistant I duties may often overlap those performed by medical secretaries, health unit coordinators, physician assistants, and nurses.

9. Prerequisite(s)

10. Corequisite(s)

11. Recommended preparation

12. Is this course cross-listed? ___yes ___no If yes, list course

13. Student contact hours per week

lecture___hours lab___hours lecture/lab___hours other___hours, explain

14. Revise current MCC General Catalog page(s)__ 26, 27 _____________________________

15. Course grading ___letter grade only ___credit/no credit ___either ___audit

16. Proposed semester and year of first offering? _____semester _____year

17. Maximum enrollment_____ Rationale, if applicable

18. Special scheduling considerations? __yes __no If yes, explain.

19. Special fees required? __yes __no If yes, explain.

20. Will this request require special resources (personnel, supplies, etc.?) __yes __no

If yes, explain.

21. Is this course restricted to particular room type? __yes __no If yes, explain.

22.
__Course fulfills requirement for _____________________________ program/degree

__Course is an elective for __________________________________ program/degree

__Course is elective for AA degree

23. This course __increases __decreases __makes no change in number of credit required

for the program(s) affected by this action

24. Is this course taught at another UH campus? __yes __no

a. If yes, specify campus, course, alpha and number

b. If no, explain why this course is offered at MCC

25. a. Course is articulated at

__UHCC __UH Manoa __UH Hilo __UH WO __Other/PCC

b. Course is appropriate for articulation at

__UHCC __UH Manoa __UH Hilo __UH WO __Other/PCC

c. Course is not appropriate for articulation at

__UHCC __UH Manoa __UH Hilo __UH WO __Other/PCC

d. Course articulation information is attached? __yes __no

. .

Proposed by

Approved by

Author or Program Coordinator/Date

Academic Senate Chair/Date

Requested by

Division or Unit Chair/Date

Chief Academic Officer/Date

Recommended by

Curriculum Chair/Date

Chancellor/Date

Revised Sept 2003/AC

