Curriculum Meeting Topics:

Feb 22, 2005
Meeting will be called to order by Chairman, Curriculum Committee.

A. Review of last meeting (Feb 8th) and Palau CC MOU:
No comments on meeting notes except for the resolution on common testing. Please see the notes at the end of this document on this topic.

Palau MOU still being looked over by some instructors who are awaiting course outlines from Palau. Most members approve so far.
B. MMA 177 Navigation and Position Determination:
Discussion: Ray discussed this course with the instructor from Yap-FMI when he was here last week. Ray still recommends that the course be modified. Ray says he will communicate with FMI instructors with his recommendations.
Motions: Table until further developed by Ray and FMI instructors.
C. VEE 235 Digital Electronics II (For items C – G 10 Adopt, 0 no, 1 abstain)
Discussion: (Credit hour change)

None
Motions: Adopt Change
D. VEE 220 Microprocessors I
Discussion: (Credit hour change)

Dana – Why is 8086 processor still in the curriculum? The chip is ancient history.

Berger – It is the “Holy Grail” of chips. The mother of all chips. It is the basic “entry level” chip that texts use to introduce Microprocessors to students.

Motions: Adopt Change
E. VEE 135 Digital Electronics I
Discussion: (Credit hour change)

None
Motions: Adopt Change
F. VEE 200 Operational Amplifiers
Discussion: (Credit hour change)

None
Motions: Adopt Change
G. VEE 221 Microprocessors II
Discussion: (Credit hour change)

None
Motions: Adopt Change
H. SS 100 World of Work:

Discussion: (Updated into SLO format)
Why is a 100 level class in the General Studies program? Why does Chuuk still not have the required reading materials and teacher references (as stated in the memorandum that came attached to the curriculum)?
Motions: Nat’l campus Social Science division to look over curriculum. Curriculum needs to be renumbered and possibly rewritten at the below 100 level certificate level.
I. SS 098 Intro to Social Science:

Discussion: (Updated into SLO format)
Motions: Nat’l campus Social Science division to look over curriculum.
J. SS 094 Family Health:

Discussion: (SS 094 to replace SC 094)
Rachel – ESS National Campus Chair to look over the curriculum in more detail and provide recommendations. The course may indeed be a more science than social science.
Motions: Rachel – ESS National Campus Chair to look over the curriculum in more detail.
K. SS 102 Local Social System:

Discussion: (new course for General Studies students in Chuuk)
Why is a 100 level class in the General Studies program? The memorandum attached to the curriculum states that SS 150 is too difficult for students to pass, so you want to have another 100 level course that is “easier” to pass and label it SS 102? This course focuses only on Chuuk, what about the other island states?
Motions: Nat’l campus Social Science division to look over curriculum. Curriculum needs to be renumbered and possibly rewritten at the below 100 level certificate level.

Other discussion on General Studies program:

Why are students taking CA 100 in the General Studies program? Recommend updating the CA 095 curriculum and get it out to the state campuses for use in the certificate level programs.

Resolution on System-Wide Testing:
Ray wanted to clarify that the resolution was only meant to be between Pohnpei campus and National Campus.

Dana stated that curriculum committee must pass system wide topics.

Dana recommends not top down implementation, but bottom up collaborative buy-in to system wide testing. He commented on his reaching out and communicating with Instructional Coordinators and math instructors at other state campuses.

Richard wants a common reading level test and stressed we look at the real level of our students.
Ray recommended to table this topic with continued discussion in the future.

Dana recommends to have Chairs continue bottom-up communication on common tests.
