
ASCRC Minutes 11/3/15
GBB 205, 2:10 p.m.

Call to Order

Members Present: T. Bundy, D. Coffin, I. Crummy, J. Eglin, E. Engebretson, B. Hillman, A. Lawrence, T. Manuel, E. Uchimoto, M. Semanoff, W. Smith, G.G. Weix

Ex-Officio Present: B. French, J. Hickman
 Members Excused: M. Boller, P. Frazier, G. St. George, N. Lindsay, S. Smith, J. Zink

Minutes: The minutes from 10/20/15 were approved.

Communication
· Professor Tony Crawford, Chair of the Business and Journalism Subcommittee was welcomed.

· After the discussion at the last meeting, additional OCHE rubric creation guidelines (below) were found. Campus-only rubrics can only be used for reserved course numbers, so the IDS and GBLD rubric requests will need to go forward to OCHE. The subcommittee chairs should consider these criteria, particularly items c. and d. as well as ASCRC‘s policy, 201.75 Rubric Creation Process and Criteria, when evaluating requests for new rubrics.

 XVI. PROCEDURES FOR PROPOSING NEW PREFIXES OR MOVING COURSES WITHIN PREFIXES
a. The creation of a new prefix or the movement of courses shall cause the least amount of disruption to the system as possible.
b. In the event that a faculty member believes the creation of a new prefix is warranted, that individual shall present written facts to the Office of the Commissioner of Higher Education clearly, objectively, and succinctly explaining his or her position as to why a new prefix should be created.
c. The creation of a new prefix will be denied if any of the following criteria are met:
 The placement of courses in the new prefix would break existing course alignments;
 the placement of newly proposed courses in the new prefix would duplicate courses (80% equivalency rule) that already exist in the CCN system;
 the area of study for the proposed prefix overlaps an area of study for an existing prefix by 50% or more, or
 the creation of the prefix is qualified solely by a specific department or program area.
d. Further consideration will be given on a case-by-case basis if the following criteria are met:
 The request for a new prefix has system-wide faculty consensus in that area of study and any other affected areas of study;
 the requested prefix would hold courses that lead to a specific degree not already existing in the MUS;
 the faculty provides objective metrics indicating the current placement of the course or courses is having negative effects (e.g. decreased enrollment).
e. The Commissioner will make the final decision for any request for a new prefix. There will be no further appeal.
· Chair Manual met with ECOS last week to discuss items that will be going forward to the Faculty Senate. The revision to the Dormant Course Policy was approved. ECOS requested that the new major in African American Studies be introduced at the November Faculty Senate meeting for a vote at the December meeting. In addition some issues with the European Studies minor and LIT380 have surfaced so they will be pulled from the consent agenda until resolved.

The European Studies minor requires an experimental course as one of the core courses. The Experimental Course policy (201.90) indicates experimental courses should not be part of specified requirements for a major or minor, although such courses may be counted as electives. The rationale is that students must be guaranteed access to required courses. There is also a potential issue with the number of credits required by the minor. According to BOR policy 303.1 Curriculum Proposals, minors may range from 18 to 30 semester credits. The minor requires two years of a foreign language (18-20 credits) and 21 credits of other courses. The proposal may be considered as requiring too many credits. A lengthy discussion ensued about whether the first two courses of a language should be included in the hours count because students are now required to complete two semesters of language as part of their General Education requirements. However, some majors are exempt from this requirement and take a symbolic systems sequence instead. For those students, the number of hours required by the minor would be too great according to BOR policy. ECOS had suggested making the second year of the language electives as one way to reduce the hours to conform to policy. ASCRC indicated that the issued could be resolved by eliminating the first year requirement of language courses so that they are not added to the credit count.
Business Items
· The Business & Journalism Curriculum Items appended below were approved. Follow up is required on the following:

	[bookmark: _GoBack]Course /level
	Title
	Change / issue

	BFIN 205 U
	Personal Finance
	New course for MC: Business Technology Need to clarify whether this course will carry the same S designation as the Mountain campus
Accounting & Finance should have been included as an effected program

	Level I
	Facility Management Engineering
	Heating Ventilation and Refrigeration HVAC CTS Late proposal, Provost needs to sign

	Level I
	Sustainable Construction Cert
	Did not discuss, will need follow up

	Level I
	Precision Machin Tech CTS
	Concern about credit load

	Level II
	Precision Machin Tech CAS
	RevUp Montana Grant Support – concern with 21 credit semester requirement

	MCH 134 U
	Intro to Mills
	New course Part of RevUp grant precision Machine Tech Certs.

	MCH 120 U
	Bluepr Read & Interp for Mach
	New course, courses on hold until level 1 proposals are reconfigured

	MCH 129 U
	Mach Qual Contr and Prec Meas
	New course

	MCH 101 U
	Intro Manf Proc
	New course

	MCH 102 U
	Intro to Manf Materials
	New course

	MCH 122 U
	Intro to CAM
	New course

	MCH 125 U
	Intro to CNC Lathes
	New course

	MCH 127 U
	Intro to CNC Mills
	New course

	MFGT 115 U
	Mach Shop Fund
	New course: Is this course different than MCH 130: Machine Shop taught at HC,GC, and GFC. If it is it I believe it should still use the MCH rubric and not a new rubric MFGT

	FME 122 U
	Electricity
	Change credits, description. This course will require additional hours to expand the installation of raceway to accommodate the new National Center for Construction Education and Research (NCCER) certification. Program modification needed for new rubric

	FME 127 U
	High Pressure Boilers
	Change description, title This class will now allow students to sit for the State Third Class Boiler exam verses the Low PSI certification previously offered.

	FME 128 U
	Plumbing
	Change credits, description, title

	FME 130 U
	HVAC
	Change description, title

	Level I
	Advanced Commercial Driver’s License CTS
	Contains no curriculum description, courses or plan of study for the certificate

	TRK 101 U
	Fund of CDL
	New course. Is this course independent of the Advanced Commercial Driver’s License CTS? If so could you please justify the fees?

· Discussion of the Global Leadership Courses and Certificate was postponed.

· The Honors College Study Abroad Course (HONR 391) was granted an extension for one more special topics offering. A course form will be processed next year.

· The Level 1 proposal for a Computed Tomography Certificate and associated courses were approved. The remaining Forestry and Biomedical items will be presented for approval next week.

	Course / proposal
	Title
	Change

	AHXR 274 U
	Anatomy for CT
	New course

	AHXR 275 U
	Physics for CT
	New course

	Level 1
	Computed Tomography (CT)
	New Certificate

Adjournment
The meeting was adjourned at 4:02 p.m.

Business and Journalism Consent Agenda

	Business Administration

	BGEN 499 U
	Strategic Management
	Change capstone credits, description, learning outcome, prereqs, title

	Program Change
	Business Minors
	Change the requirements for a Minor. Clarifies the impact of changing the lower core grade requirement from C to C- and implementing 2.0 GPA on lower core course for business minor

	Program Change
	Business Majors
	Change capstone requirement and admissions to majors. Clarifies the capstone changes for business majors. Clarifies the impact of changing the lower core grade requirement from C to C- and implementing 2.0 GPA on lower core course for business major

	Accounting and Finance

	ACTG 201 U
	Principles of Fin Acct
	Change prereqs

	ACTG 202 U
	Principles of Mang Acct
	Change prereqs

	Management and Marketing

	BMGT 322 U
	Operations Management
	Change prereqs

	BMGT 448 U
	Entrepreneurship
	New course

	BMGT 467 U
	Supply Chain Management
	New course. Experimental course adopting permanent number

	BMGT 458 U
	Advanced Entrepreneurship
	Change prereqs

	BMGT 426 U
	Strategic Management
	Delete course. This has been replace by new capstone course

	BMGT 486 U
	Strategic Venture Management
	Delete course. Replaced by new capstone course.

	Program Change
	Entrepreneurship Cert.
	Replace BMGT 486 with BMGT 448. Changes made because of changes to the capstone

	Program Change
	International Business
	Add BMGT 467 to required courses. Replaces course in major that is no longer taught

	Program Change
	Management Major
	Delete BMGT 426 and Add BMGT 448 to major. Replaces Strategic Management in mgmt. major which moved to capstone

	Management Information Systems

	BMIS 465 UG
	Real-Time Data Analytics
	Change level Was always meant to be UG – paper work was incomplete last year

	BMIS 472 UG
	Adv Network & Security Mgmt
	Change description, learning outcome, prereqs, title

	BMIS 471 UG
	Fund of Netwrk & Security Mgmt
	Change description, learning outcome, prereqs, title

	BMIS 270 U
	MIS Foundations for Business
	Change prereqs

School of Journalism

	Journalism

	JRNL 498 U
	Supervised Internship
	Change description

	JRNL 429 UG
	Documentary Photojournalism
	Change prereqs

	JRNL 430 UG
	Print & Web Editing & Design
	Change prereqs

	JRNL 400 U
	Ethics & Trends in News Media
	Change prereqs

	Level I
	Journalism Degrees Consolidated
	Combines Radio-TV and Print/Photo into single journalism degree

	Level II
	Journalism Departments Consolidated
	Combines Radio-TV and Print/Photo into one department

Missoula College

	MC: Business Technology

	CULA 157 U
	Pantry & Garde Manger
	Change title correcting typo

	CULA 210 U
	Nutritional Cooking
	Change prereqs

	AMGT 298 U
	Adm Mgmt Internship
	Change number

	HTR 298 U
	Hospitality Mngm. Intern.
	New course

	
AHMS 252 U
	Computerized Medical Billing
	New Course Experimental course needs perm number

	BMGT 212 U
	Critical Analysis for Business
	New course Course was not transitioned to common course rubric – needs to be processed by OCHE

	LEG 272 U
	Computers & Law
	New course Course was not transitioned to common course rubric – needs to be processed by OCHE

	AHMS 175 U
	Med Law & Ethics
	Change number, other: New Course, title

	Level I
	Business Media Design CAS
	33 credit certificate in media design. Pathway degree utilizes MC courses and MART online courses.

	Level II
	Hospitality Management AAS
	Expands certificate program to degree program, 64 credits, 50 credits occupational, 4 credit internship -180 hours

	MC: Applied Computing Engineering Technology

	Level I
	Network Administration & Security option retitled from Network Management, IT AAS
	Renames program from Information Technology –Network Management Option to Information Technology –Network Administration and Security Option

	Program Modification
	Network Administration & Security option retitled from Network Management, IT AAS
	Changing course options

	MC: Industrial Technology

	CSTN 286 U
	Advanced Wood Buildings
	New course

	MCH 132 U
	Intro to Man Eng Lathes
	New course

	WLDG 210 U
	Pipe Welding - Integrated Lab
	Change learning outcome

	Level I
	Facility Management Engineering
	Heating Ventilation and Refrigeration HVAC CTS Late proposal, Provost needs to sign

	Level I
	Facility Management Engineering retitled from Building Maintenance
	Change Building Maintenance Engineering to Facility Management Engineering

1

