Academic Year 2014–2015 // Core Curriculum Committee Meeting Minutes
Minutes of the November 19, 2014 Regular Meeting of the
Shepherd University Core Curriculum Committee


	Chair – Chris Lovelace
	present
	EDUC – Dawne Burke
	present

	
	
	HPERS – Greg Place
	present

	BIOL – Burt Lidgerding
	present
	NURS – Laura Clayton
	present

	CHEM – Robert Warburton
	present
	Library – Ann Henriksson
	present

	CSME – Ralph Wojtowicz
	X
	
	

	IES – Ed Snyder
	X
	Ex Officio:
	

	
	
	Tracy Seffers (Registrar)
	present

	CAT – David Modler
	X
	Laura Renninger (Assessment TF)
	X

	EML – Tim Nixon
	present
	Anne Bremer (Student Success)
	X

	HIST – Anders Henriksson
	present
	Christana Johnson (Multicultural St. Affairs)
	X

	MCOM – Matthew Kushin
	present
	Rachel Crum (Service Learning)
	present

	MUSC – Erik Jones
	present
	Emily Gross (Academic Support)
	present

	
	
	Sylvia Bailey Shurbutt (C&I)
	X

	ACCT – Cindy Vance
	present
	Shannon Holliday (FYEX)
	X

	BADM – Cydne Perry
	present
	Deidria Ellis (student)
	present

	ECON – John Schultz
	present
	Cassie Nipe (student)
	present

	PSCI – Stephanie Slocum-Schaffer
	present
	
	

	PSYC – Larry Daily
	present
	
	

	SOWK – Karen Green
	present
	
	

	SOCI – Momodou Darboe
	present
	
	


The November 19, 2014 meeting of the Shepherd University Core Curriculum Committee was held in the Jefferson Room (104) of the White Hall. Dr. Lovelace called the meeting to order at 4:10 p.m.

Note: since there was no new business, there was no September, 2014 or October, 2014 meeting of the Core Curriculum Committee.

I. Approval of the minutes from the meeting of 04/16/2014
M/S/P minutes unanimously approved.

II. Announcements
Updates to Core Curriculum Committee website, including instructions for course review submissions.

III. C&I Report (Dr. Shurbutt)
No report.

IV. [bookmark: _GoBack]Course Substitution Subcommittee, Dr. Erik Jones

Transfer courses and Expressions codes:
When a student receives Advanced Placement credit for (or transfers in) a Core Curriculum course that also fulfills an Expressions requirement, should that course automatically fulfill both the Core Curriculum and Expressions requirements that are satisfied by the Shepherd course? Dr. Jones moved to automatically transfer the Expression codes for AP and non-articulated courses. M/S/P. Dr. Burke abstained.

Substitution of courses offered at Shepherd:
The subcommittee on substitutions usually concerns itself with courses that have been transferred from another institution, or in some cases courses that cannot reasonably be taken (such as First-Year Experiences) when a student has changed majors or taken a non-traditional route to a degree. However, occasionally we receive requests for a straightforward substitution of a non-Core Shepherd course to take the place of a Core Shepherd course. We would like guidance from the whole committee on how we should handle those substitution requests. 

	After much discussion, there was agreement that the subcommittee must consider these requests 		on an individual basis and should approve the substitutions only for compelling reasons, and not 		simply for the convenience of the petitioning student. Department representatives were asked to 		communicate with their chairs about their gatekeeping function as they review these substitution 		requests.

V. Other business
None.

Meeting adjourned at 4:48 p.m.
Respectfully submitted by Karen Green
1
