Curriculum proposal number____________________

Curriculum Action Request (CAR) (Form 4-93) - Maui Community College
1. Author(s): Lorelle Solanzo Peros and Debbie Nakama

2. Authors’ unit(s): Professional Technology

3. Date submitted to Curriculum Committee___11/1/04___________________

4. a. General type of action? ___ course X program Alpha/No. of present course____

 b. Specific type of action

Addition

Deletion

Modification

__regular

__course

__Number/alpha
__prerequisites

__experimental
__from program
__title

__corequisites

__other (specify)
__program

__credits

X program

__other (specify)
__description

__other (specify)

X_AS degree,

X_MCC Hospitality Institute

5. Reason for this curriculum action: Presently, the HOPER AAS degree is a terminal degree. Students acquire skills and knowledge to gain entry-level positions into a hotel industry that does not require education for entry-level positions. Completion of a degree, however, may produce swifter upward career mobility though most mid and upper management positions require a baccalaureate degree. Very few MCC courses are articulated to any Baccalaureate degree-granting institution. This serves to de-motivate students with very strong academic backgrounds desiring careers with upward mobility from entering the MCC HOPER Program. Therefore, the reasons for this curriculum action are:

· There is a critical need in the Hospitality Industry for qualified personnel in middle and top management positions, as indicated by the following: (a) a survey completed by human resource managers of Maui hotels conducted in 2002 and 2004, and (b) Maui Community College’s Hospitality Advisory Committee. (The shortage of personnel in these positions is exacerbated by the shortage of affordable housing and very high cost of living on Maui.)

· To offer courses to those already working in industry and who desire entrance on a part-time basis into an AS Program that articulates directly into a TIM Baccalaureate degree.

· To provide preparation for all students wishing to transfer into a TIM Baccalaureate degree-granting institution.

· To conform to other community college hotel programs to assure UHCC system articulation.

· To strengthen the connection between the UH Manoa TIM Program and MCC’s Hospitality Institute by: (a) increasing the academic rigor and course number; (b) developing a sequence of courses to articulate as pre-TIM; and (c) changing the program degree from AAS to AS.

· To offer an AS HOPE degree (to be called the MCC Hospitality Institute) that meets and exceeds national accreditation standards.

6. Existing course: _______Existing HOPER AAS Progam map is attached__________________

alpha/number
title

credits

7. Proposed new/modified course: ___New AS HOPE Program map is attached_______________

alpha/number
title

credits

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

9. Prerequisite(s): N/A

10. Corequisite(s) N/A

11. Recommended preparation N/A

12. Is this course cross-listed? ___yes _X__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)____pg._34______________________
15. Course grading ___letter grade only ___credit/no credit ___either ___audit

16. Proposed semester and year of first offering? _Fall_semester ___05__year

17. Maximum enrollment_____ Rationale, if applicable:

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

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

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. N/A

22.
___ Course fulfills requirement for ______program/degree

 __ Course is an elective for ______program/degree

_ __Course is elective for _____ 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/program taught at another UH campus? X__yes __no

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

Kapiolani Community College, Kauai Community College and Hawaii Community College

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

25. a. Course/Program is articulated at

__UHCC __UH Manoa __UH Hilo __UH WO _X_Other/PCC

b. Course/Program is appropriate for articulation at

_X_UHCC _X_UH Manoa __UH Hilo __UH WO X__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? X__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

