Curriculum and Academic Policy Council Minutes

February 10, 2004

Members: Joan Bass; Peter Fitzpatrick; Bob Fox; Becky Gmeiner; Susan Hornbuckle; Rhonda McLain; Antionette Miller; George Nakos; Kim Robinson; Bob Welborn.

Non-members: Jacob Chacko; Susan Duley; Jim Mackin; Bud Miller; Judy Plawecki; Art Rosser; and Tammy Wilson.

Nakos explained the necessity of three meetings in February. The next meeting will be February 24.

1. CAPC Approved the February 3rd minutes.

2.
Council reviewed the CCSU Policy on Minors and decided to use the BOR policy (see below for specifics). Robinson made the motion, seconded by Hornbuckle, and the proposal was accepted by the committee.

1. Minimum of 15-18 hours required.

2. Area F max of 6 hours

3. There was discussion about the number of courses that could be counted toward both the major and minor and the council agreed that there should be no more than 2 courses (6 hours).

The following statement is the official system policy on minors.
Minor Programs
A minor must contain 15 to 18 semester hours of coursework with at least 9 hours of upper division coursework. Courses taken to satisfy Core Areas A through E may not be counted as coursework in the minor. Courses taken in Core Area F may be counted as coursework in the minor.
Institutions whose policies governing minors have been approved by the Senior Vice Chancellor for Academic Affairs may initiate and discontinue minors under those policies and provisions, keeping the Senior Vice Chancellor for Academic Affairs apprised of all such changes.
In no instance shall an institution establish a minor in a curricular area where it does not have an authorized major, without approval by the Chancellor.

3.
School of Business: Proposal for Minors in Logistics and Finance was approved by the committee as a first and second reading.

Proposal for New Academic Program

Minor In Logistics and Supply Chain Management

Institution: Clayton College and State University

Date: January 2004

School/Division: School of Business

Major Areas of Study: Management, Marketing, General Business, Accounting

Degree: Bachelor of Business Administration

Name of Proposed Minor: Logistics and Supply Chain Management

Starting Date: Fall, 2004
1. Description of the program and rationale

 a. Principal objectives of the minor.

The principal objectives of the Logistics and Supply Chain Management minor are:

(1) To provide business graduates with knowledge and skills in Logistics/Supply Chain Management that will give them a competitive advantage for success in their careers, and to provide employers using our Logistics/Supply Chain Management graduates a quality product that will give them a competitive advantage in their market.

(2) To offer course work in Logistics and Supply Chain Management areas indicated by our market that are important for success in warehouse management, inventory, distribution, transportation, global distribution, air cargo, information management and related operations.

(3) To establish a formal, recognized program based on existing course work that will provide students and employers a clear picture and understanding of the logistics and supply chain management effort at Clayton State.
 b.
Characteristics of targeted students.

The program is expected to attract both part-time and full-time students who are seeking a bachelor’s degree in business administration. Students at Clayton State can currently major in Management, Marketing, General Business, or Accounting. This minor will provide the opportunity for students to focus on a specific area of business that offers excellent employment potential in our area. Clayton State’s population has historically consisted of approximately 60 percent traditional and 40 percent non-traditional students; this program is expected to attract similar ratios. The majority of students will be local and regional. Clayton’s current population is extremely diverse, with 66.4 percent women and 52.2 percent non-white students. An introductory Supply Chain Management course in Spring 2002 had student enrollment that was 84 % female, 38 % black, 46 % white, 8 % Asian and 8 % Hispanic.

 c. Number of students the program is expected to serve.

In the 2003 school year 129 students graduated with a BBA degree from Clayton State University. It is anticipated that approximately thirty graduates each year will be able to complete the Logistics and Supply Chain Management Minor. Course offerings can be scheduled within current resources to accommodate this number.

d. Is it a totally new program or the restructuring of an existing degree to make it more attractive to students or to potential employers of graduates?

This is a new minor, but it will utilize five existing courses (fifteen hours) from the current Clayton State catalog, so no new courses will need to be developed. Clayton State currently has a focus area in logistics and supply chain management and simply desires to establish this area as a formal minor.

e. Type of degree, number of hours, unique aspects of the program.

This program will lead to a Bachelor of Business Administration with a Minor in Logistics and Supply Chain Management. The total program of study for students majoring in Management, Marketing, or General Business currently includes a requirement for 120 semester hours. These hours include fifteen hours of upper division business electives for Management and Marketing, with twenty-four hours of upper division business electives for General Business majors. The minor will be obtained by completing the following fifteen hours:

Required Courses

Hours
 Source of Hours

MKTG 3105: Introduction to Transportation and Logistics
 3 Upper-Division Elective

MGMT 3106: Principles of Supply Chain Management
 3 Upper-Division Elective

MGMT/MKTG 4104: Global Distribution & Air Operations 3 Upper-Division Elective

MGMT 3102: Production and Quality Management

 3 Required Core Course

MKTG 3120: Global Business

 3 Required Core Course

Rationale:

 f. A clear indication that the proposed program is central to the institution's mission and a high priority within the institution's strategic plan.

“Clayton College and State University’s core mission is to provide superior career-oriented studies that will prepare students to succeed in the world of work in the 21st Century and to provide services and continuing education that will assist the Southern Crescent and the state in improving the quality of life for residents.” (Cite from CCSU 2001-2002 Catalog). The Clayton State campus is just a few miles from Hartsfield-Jackson International Airport and is also located near the intersections of Interstate Highways 75, 85, 20, and the Atlanta Perimeter I-285. In proximity to the airport and the interstate highways, an enormous network of logistics firms, warehouses, distribution centers, import/exporters, freight forwarders, customs house brokers, and related transportation industry facilities has evolved. This huge growth of logistics-related industry on the south side of Atlanta has created a demand for business graduates with training in logistics and supply chain management. In 2000-2001 CCSU, at the urging of local community development and business leaders, and with the support of the Charles S. Conklin family, made the strategic decision to devote the resources of the Conklin Chair to the area of logistics and supply chain management. In the fall of 2001, Dr. George H. Messer, Jr. was recruited to fill the Conklin Chair/Eminent Scholar position.

g. Demonstrate clearly the relevance of the proposed program to the strategic plan. The strategic plan should reflect the mission of the institution.

Clayton College and State University’s seven strategic planning themes directly reflect the mission of the institution stated in the previous paragraph. These themes are summarized by the key words below:

(1) Expand Academic Programs

(2) Financial Stability Aimed at Prosperity

(3) Quality of Instruction

(4) Enrollment Management

(5) Image/Marketing/Advertising

(6) Technology Enhanced Programs and Services

(7) Student Life

The proposed minor in Logistics and Supply Chain Management will expand academic programs, improve enrollment, enhance the image of the university, and utilize advanced technology to improve educational quality for the students.

h.
Reference the particular section of the strategic plan that supports the development of the proposed program.

Section (1) – “We must develop academic programming to meet student and societal needs and support our status as a University. This includes adding traditional and innovative undergraduate and graduate programs. It is our belief that additional academic programs will, ultimately, improve recruitment and retention.”

i. Why is the institution developing this particular program? How does the program advance institutional or System goals and increase opportunities for students in the state?

The need for a program in logistics and supply chain management was recognized several years ago by the institution, business, civic and development authority leaders of the Southern Crescent. The Atlanta Metro Chamber has established two areas as part of their current Industries of the Mind initiative. These are Biotechnology and Logistics. Clayton’s program will provide direct support for the Logistics prong of their initiative. Informal feedback indicates that the need for undergraduate business majors trained in Logistics and Supply Chain Management in this area has been filled largely by companies recruiting from out-of-state schools like Auburn, the University of Tennessee, and even Ohio State and Pennsylvania State. This program will provide the opportunity for Georgia students to qualify for available positions. Especially attractive is the opportunity for Southern Crescent graduates to be able to find significant work and remain in the area. The only program similar in Georgia is at Georgia Southern University at Statesboro, which is approximately 200 miles from metropolitan Atlanta. One emphasis of the Georgia Southern program is intermodal transportation, particularly in relationship to the Savannah seaport. The Clayton State program will focus on the Southern Crescent, especially global distribution and air/ground cargo operations built up around Hartsfield-Jackson International Airport.

j. If the proposed program is designed to update or enhance an existing program which has experienced decline, on what does the institution base its argument that the new program will accomplish that goal? Will the existing program be discontinued or phased out over time?

The proposed minor is complimentary to the BBA Program and does not replace it. This minor will enhance career and employment opportunities for students in existing business major programs. Establishing logistics and supply chain management as a minor will simply give more recognition for students already completing the required coursework.

k. What, if anything, would the institution stop doing so as to free resources to support the proposed program?

The institution has obligated the resources of the Conklin Chair to this program. This position was vacant for several years, so there is nothing that the university will be required to stop doing at this time to support the proposed program.

2. Assessment of the societal need for the program and of student demand.

a. Demonstration that the program will meet a critical need of the state.

The Clayton Summit 2000 study outlines Clayton County’s economic development strategy. A key objective of that strategy is a Workforce Development and Education Goal to “…support Clayton College and State University in taking steps to become a leading education and professional training university…” Other counties of the Southern Crescent, such as Henry County through its Development Authority, also support the efforts at Clayton College and State University to implement new and improved educational programs.

b. Local need for the program.

Since Dr. Messer developed and began teaching courses in logistics and supply chain management at Clayton State, professional organizations in the area have strongly endorsed the effort. The Atlanta Warehousing Education and Research Council (WERCouncil) has made the decision to conduct its quarterly meetings at Clayton State and invite interested students for programs and networking opportunities. Dr. Messer has been asked to serve as a Director for the Atlanta Council of Logistics Management. The Atlanta Air Cargo Association is establishing an endowment for a yearly scholarship to Clayton State. In a 2003 pilot course offering of ten students, seven received job offers from local logistics firms.

c. Once a need for the program is documented, the proposal should address the issue of student demand for the program. Demand cannot be assumed just because a need is demonstrated. While anecdotal information may be included, the student demand must be supported by current data.

Three courses have been introduced into the Clayton State catalog as upper division business electives since Dr. Messer arrived. In the current Spring 2004 semester, one class, MGMT 3106: Principles of Supply Chain Management, has enrolled thirty-one (31) students.

3. Readiness of the institution to offer the program. Strong indications of institutional readiness include, but are not limited to, the following:

a. A faculty with exceptional qualifications and a recognized reputation in the field.

Clayton State’s School of Business is in its fourth year of a five-year journey to AACSB accreditation. Overall faculty ranking in terms of teaching, research, and service is very high. The University’s Outstanding Teacher Award has been granted to a School of Business Faculty member two out the past three years. Dr. Messer has established a firm reputation for the existing Logistics and Supply Chain Management program. He has been invited to serve on the Metro-Atlanta Industries of the Mind Logistics Task Force and on the Global Logistics Innovation Center working group. In October 2003, Auburn and Georgia Southern Universities invited Clayton State to participate with them in a logistics career fair. Several Clayton State students have been recruited for prestigious starting positions in the logistics arena.

b. State of the art equipment and facilities or a plan for obtaining them.

Clayton State’s new University Center Facility is currently nearing completion. Model classrooms and technology-enhanced learning are a cornerstone of all academic programs. In addition, the Governor has proposed a $3.6 million renovation of the current Administration Building, the future home of the School of Business.
c. Strong cooperative links with and support from industry, agencies, or organizations needing graduates of such a program.

The existing logistics and supply chain management effort has close ties with professional organizations such as: Atlanta Air cargo Association, International Freight Forwarders and Customs House Brokers Association, Council of Logistics Management, Warehousing Education and Research Council, and Institute for Supply Management. Local businesses have actively participated in professional work experience opportunities for logistics students, and agencies such as the Clayton and Henry County Development Authorities have played key roles thus far in establishing the program.

4. Relationship to similar programs elsewhere.

Demonstrate that the program does not duplicate existing programs within the state.

This program will not duplicate any existing program within the state. The only program similar in Georgia is at Georgia Southern University at Statesboro, which is approximately 200 miles from metropolitan Atlanta. One emphasis of the Georgia Southern program is intermodal transportation, particularly in relationship to the Savannah seaport. The Clayton State program will focus on the Southern Crescent, especially global distribution, air and ground cargo operations built up around Hartsfield-Jackson International Airport.

Proposal for New Academic Program

Minor in Finance

Institution: Clayton College and State University

Date: January 2004

School/Division: School of Business

Major Areas of Study: Management, Marketing, General Business, Accounting
Degree: Bachelor of Business Administration

Name of Proposed Minor: Finance

Starting Date: Fall, 2004
2. Description of the program and rationale

 a.
Principal objectives of the minor.

The principal objectives of the Finance minor are:

(4) To provide business graduates with knowledge and skills in Finance that will give them a competitive advantage for success in their careers.

(5) To offer course work in Finance areas indicated by our market as important for success in banking, investment and corporate finance.

(6) To establish a formal, recognized program based on existing course work that will provide students and employers a clear picture and understanding of the effort in the field of Finance at Clayton State.

 b.
Characteristics of targeted students.

The program is expected to attract both part-time and full-time students who are seeking a bachelor’s degree in business administration. Students at Clayton State can currently major in Management, Marketing, General Business, or Accounting. The Finance minor will provide the opportunity for students to focus on a specific area of business that offers excellent employment potential in our area. Clayton State’s population has historically consisted of approximately 60 percent traditional and 40 percent non-traditional students; this program is expected to attract similar ratios. The majority of students will be local and regional. Clayton’s current population is extremely diverse, with 66.4 percent women and 52.2 percent non-white students.

 c.
Number of students the program is expected to serve.

In the 2003 school year 129 students graduated with a BBA degree from Clayton College and State University. It is anticipated that approximately thirty graduates each year will be able to complete the Finance Minor. Course offerings can be scheduled within current resources to accommodate this number.

 d. Is it a totally new program or the restructuring of an existing degree to make it more attractive to students or to potential employers of graduates?

This is a new minor, but it will utilize five existing courses (fifteen hours) from the current Clayton State catalog, so no new courses will need to be developed. Clayton State currently has a focus area in Finance and simply desires to establish this area as a formal minor.

f. Type of degree, number of hours, unique aspects of the program.

This program will lead to a Bachelor of Business Administration with a Minor in Finance. The current BBA programs in Management, Marketing, Accounting and General Business currently includes a requirement for 120 semester hours. These hours include fifteen hours of upper division business electives and nine hours of required courses for Management and Marketing majors. Students taking majoring in Accounting will take fifteen hours of required courses and nine hours of electives. Students majoring in General Business General Business and Accounting can choose a Finance minor without any additional course work. Students in Management or Marketing will have to take an additional 6 hours (two additional Finance electives) of course work. The minor will be obtained by accomplishing fifteen hours of the courses listed below. Students will be required to take the two required courses and any three of the four elective courses indicated below:
Courses:

Hours
 Source of Hours

Required Courses

ACCT 3351: Intermediate Financial Accounting

 3 Required Core Course

FINA 3101 : Managerial Finance

 3 Required Core Course

Elective Courses

FINA 3100 : Personal Finance

 3 Upper-Division Elective

FINA 4401: Investment

 3 Upper-Division Elective

FINA 4402 : Intermediate Finance

 3 Upper-Division Elective

FINA 4403 : Money and Banking: Domestic and International 3 Upper-Division Elective
Rationale:

 f. A clear indication that the proposed program is central to the institution's mission and a high priority within the institution's strategic plan.

“Clayton College and State University’s core mission is to provide superior career-oriented studies that will prepare students to succeed in the world of work in the 21st Century and to provide services and continuing education that will assist the Southern Crescent and the state in improving the quality of life for residents.” (Cite from CCSU 2001-2002 Catalog).

h. Demonstrate clearly the relevance of the proposed program to the strategic plan. The strategic plan should reflect the mission of the institution.

Clayton College and State University’s seven strategic planning themes directly reflect the mission of the institution stated in the previous paragraph. These themes are summarized by the key words below:

(8) Expand Academic Programs

(9) Financial Stability Aimed at Prosperity

(10) Quality of Instruction

(11) Enrollment Management

(12) Image/Marketing/Advertising

(13) Technology Enhanced Programs and Services

(14) Student Life

The proposed minor in Finance will expand academic programs, improve enrollment, enhance the image of the university, and utilize advanced technology to improve educational quality for the students.

h. Reference the particular section of the strategic plan that supports the development of the proposed program.

Section (1) – “We must develop academic programming to meet student and societal needs and support our status as a University. This includes adding traditional and innovative undergraduate and graduate programs. It is our belief that additional academic programs will, ultimately, improve recruitment and retention.”

l. Why is the institution developing this particular program? How does the program advance institutional or System goals and increase opportunities for students in the state?

As per data published by the U.S. Department of Labor, increased investment by businesses and individuals is expected to result in faster-than-average employment growth of financial analysts and personal financial advisors through 2010 and employment of financial managers is expected to grow about as fast as the average for all occupations through 2010. Deregulation of the financial services industry, globalization of the securities markets as well as the increased complexity of many financial products will increasingly need the skills in the area of finance. The banking industry, which employs more than 1 out of 8 financial managers, is expected to continue to consolidate. Employment of bank branch managers, in particular, will grow very little or not at all as banks open fewer branches and promote electronic and Internet banking to cut costs. In contrast, the securities and commodities industry will hire more financial managers to handle increasingly complex financial transactions and manage investments. Financial managers are being hired throughout industry to manage assets and investments, handle mergers and acquisitions, raise capital, and assess global financial transactions.

In addition, a survey conducted in-house show that 80% of students prefer a minor and of the 80% who prefer a minor, 23% of these students prefer a minor in Finance.

All the above information goes to say that we do have the need and demand for a minor in Finance.

m. If the proposed program is designed to update or enhance an existing program which has experienced decline, on what does the institution base its argument that the new program will accomplish that goal? Will the existing program be discontinued or phased out over time?

This minor will enhance career and employment opportunities for students in existing business major programs. Establishing Finance as a minor will simply give more recognition for students already completing the required coursework.

n. What, if anything, would the institution stop doing so as to free resources to support the proposed program?

The courses to achieve the Finance minor are already included in the current schedule; hence there is nothing that the university will be required to stop doing at this time to support the proposed program.

2. Assessment of the societal need for the program and of student demand.

a. Demonstration that the program will meet a critical need of the state.

The Clayton Summit 2000 study outlines Clayton County’s economic development strategy. A key objective of that strategy is a Workforce Development and Education Goal to “…support Clayton College and State University in taking steps to become a leading education and professional training university…” Other counties of the Southern Crescent, such as Henry County through its Development Authority, also support the efforts at Clayton College and State University to implement new and improved educational programs.

b. Local need for the program.

Students currently working in the banking industry have continued to ask for more Finance courses to help them better tailor their degree programs to their job requirements. The turbulence in the stock market over the past few years has also generated strong interest in our Investments and Personal Finance classes. In addition, Clayton State’s feeds graduates to Hartsfield-Jackson International Airport, Southlake Mall and the surrounding area. All of them need employees with a strong finance background.

c. Once a need for the program is documented, the proposal should address the issue of student demand for the program. Demand cannot be assumed just because a need is demonstrated. While anecdotal information may be included, the student demand must be supported by current data.

Current surveys indicate that 80% of the sophomore business majors would like to have the option of completing a minor. Of those, 23% indicated an interest in the Finance minor. The School introduced three new courses to meet this demand. The Investments course (FINA 4401) has a current enrollment of 17 students.

3. Readiness of the institution to offer the program. Strong indications of institutional readiness include, but are not limited to, the following:

a. A faculty with exceptional qualifications and a recognized reputation in the field.

Clayton State’s School of Business is in its fourth year of a five-year journey to AACSB accreditation. Overall faculty ranking in terms of teaching, research, and service is very high. The University’s Outstanding Teacher Award has been granted to a School of Business Faculty member two out the past three years. One of the honorees, Dr. Lari Arjomand, is a member of the Economics and Finance faculty. Dr. Juliet D’Souza has published in the leading journals in the Finance field, including the Journal of Finance and Telecommunications Policy. Dr. C. R, Narayanaswamy, who will be joining Clayton State in the Fall of 2004, has published in the Journal of Finance, the Quarterly Journal of Business and Economics, and the Engineering Economist.

b. State of the art equipment and facilities or a plan for obtaining them.

Clayton State’s new University Center Facility is currently nearing completion. Model classrooms and technology-enhanced learning are the cornerstones of all academic programs. The university has a $3.6 million project to improve school of business facilities.
c. Strong cooperative links with and support from industry, agencies, or organizations needing graduates of such a program.

Clayton State’s School of Business enjoys close ties with the Development Authority of Clayton County and the Development Authority of Henry County in addition to logistics and freight forwarding agencies, and several local businesses. All of them support the School’s efforts to help our students develop the skills that will help them succeed in their careers.

4. Relationship to similar programs elsewhere.

While other institutions in the University System (including the State University of West Georgia) offer similar programs, the Finance minor at Clayton College & State University will be more accessible to students in South Metro area of Atlanta.
4.
A motion was made by Welborn, seconded by Hornbuckle to change School of Business Admission criteria as a first and second reading.

ADMISSION AND READMISSION REQUIREMENTS

Students intending to enroll in the B.B.A. program must meet all University admission and academic requirements. In addition, applicants must satisfy the following additional requirements in order to be admitted to the B.B.A. program:
a.
Have an overall institutional Grade Point Average (GPA) of 2.00. (If a student has no Clayton State GPA, admission is based on transfer grades.)
b.
Have completed 45 semester credit hours.
c.
Satisfactory performance on all subject modules of the School of Business Entrance Examination. Students who have a GPA of 3.0 or higher in the six Area F courses and Math 1231are exempted from taking the entrance exam.
d.
Satisfactorily complete the six Area F business courses with grades of C or better in all courses.
e.
Satisfactorily complete MATH 1231 with a grade of C or better.
f.
Earn a GPA of at least 2.28 in the six Area F business courses and MATH 1231. (Grades of K will not be counted in this GPA calculation.)
g.
Successfully complete (or be exempt from) both parts of the Regents’ Test (Essay and Reading).
Students who plan to major in business will be admitted to Clayton State as pre-business majors. Upon meeting the aforementioned requirements, pre-business students are required to apply for admission into a business major in the School of Business.
An application form may be obtained on the web at http://business.clayton.edu, from the School of Business in BHS-11 (770-961-3410), or from the Office of Student Advisement. Information on the School of Business Entrance Examination can be obtained on the web at http://business.clayton.edu. Students will be notified of acceptance both by formal letter and by e-mail.
A student not admitted into the B.B.A. program may elect to retake the entrance exam (up to three times) and/or repeat courses (up to a total of three times) that were not satisfactorily completed and that disqualified him or her from admission. If a student elects to repeat such courses and receives grades that meet the above criteria, the student may reapply for admission to the B.B.A. program.
5.
Robinson motioned, Welborn seconded, and the Council approved as a first and second reading the proposed changes in the non-Business Course requirements for School of Business students. (see below)

NON-BUSINESS COURSES
9 hours
MATH
1241
Survey of Calculus (3-0-3)*
and

Six semester hours of free electives from outside the School of Business. Consult with advisor for recommendations.*#
*
BBA students who do not take MATH 1231 in Areas A or D must take it here.
#
The following courses may not be applied here:

-
all courses with the prefix BSUR, PHED, CCSU, WLAB, HSCI 2201, HCMG 3101

-
any other courses offered for institutional credit only

-
career courses included in certificate and AAS programs that apply only to the BAS as indicated in the catalog.
6.
CAPC Discussed eliminating second readings but decided to continue with the current policy.

7.
Welborn motioned, Robinson seconded, and the committee approved as first and second reading the proposal for a Dental Hygiene Clinic to offer DHYG 3300C.

This course will be a bridge course offered during Summer semesters to help the Dental Hygiene students refine their skills and will provide the Clayton Community with continued service through the Summer months. There will be a maximum of 14 students for each section. (See hard copy for details).
8.
Fitzpatrick motioned, Robinson seconded and CAPC approved as a first and second reading the changes to the Paralegal Certificate Program (see below).

The School of Technology proposes to revise the Paralegal Certificate and the Paralegal Studies A.A.S. degree to build upon curriculum improvements that were implemented in last year’s catalog. These proposed changes will not alter the total number of credit hours required for completion of each program.

Below are bullet points to summarize the proposed changes. Attached is: (i) a red-lined version of the proposed curriculum compared to the current curriculum, and (ii) a new course proposal for PARA 1111.

Course Descriptions and Course Names

· Add the following sentence to the end of the course description for OFFC 2101 (Legal Terminology): “This course is not open to paralegal majors and does not count in the paralegal program.” The American Bar Association (“ABA”) requires clear delineation between legal secretary and paralegal courses.

· Delete the following sentence from the end of the course description for PARA 1235 (Current Law Office Issues): “This course is open to A.A.S. majors only.” This was a clerical error in last year’s catalog that should be fixed.

· Change the name of PARA 1235 from “Current Law Office Issues” to “Law Office Skills” to more accurately reflect the substantive nature of the work performed by students in this course.

· Implement a new required course, PARA 1111 “Computers in the Law” (course approval pending CAPC approval). PARA 1111 will replace OFFC 2112 (Computerized Law Office) as a required course in the paralegal A.A.S. and certificate. (Please refer to New Course Proposal for additional information).

Paralegal Studies A.A.S. Curriculum

· Delete SUPR 1101 (Interpersonal Employee Relations) from the curriculum.

· Replace SUPR 1101 with PARA 1235. PARA 1235 is an existing course specifically geared toward paralegals. PARA 1235 goes beyond interpersonal relations to cover substantive law office topics, such as timekeeping, file management, and law office structure. PARA 1235 is a more relevant required course for paralegals than SUPR 1101 and can easily be moved from the electives to the required courses.
· Delete OFFC 2112 (Computerized Law Office) from the curriculum.

· Replace OFFC 2112 with PARA 1111 (course approval pending). OFFC 2112 focuses on document generation, which is more appropriate for legal secretary students. PARA 1111 will have a document generation component, but will also incorporate legal software.
Paralegal Certificate Curriculum

· Add PARA 1235 to the list of electives. This course was inadvertently omitted from the 2003-04 certificate curriculum and should be included in the 2004-05 certificate curriculum. Most paralegal certificate majors already possess an undergraduate degree and have experience in the workforce. This course should be offered as an elective to enhance the experiences of these more seasoned students who choose to take this course.

· Delete OFFC 2112 and replace with PARA 1111.
9.
CAPC approved the proposed changes to the Paralegal Certificate Program as a first and second reading (see below).

Paralegal Certificate

REQUIRED PARALEGAL COURSES (3 credits each)

 24 credits

PARA
1101
Introduction to Law and Ethics*

PARA
1103
Civil Litigation*

PARA
1105
Legal Research and Writing*

PARA
1107
Criminal Litigation

PARA
1109
Business Organizations*

PARA
1111
Computers in the law (course approval pending)

PARA
1113
Real Estate

PARA
1225
Family Law

*PARA 1101, PARA 1103, PARA 1105, and PARA 1109 are prerequisites for all other PARA courses. Students who do not achieve a grade of C or higher (or K) in PARA 1101 must re-take PARA 1101 and achieve a grade of C or higher before a student may continue taking other PARA classes.

PARALEGAL ELECTIVES

 6 credits

(Prerequisites: PARA 1101, PARA 1103, PARA 1105, PARA 1109)

Choose TWO of the following:

PARA
1221
Bankruptcy/Debtor-Creditor Relations

PARA
1223
Wills, Trusts & Probate Law

PARA
1227
Health Care Law

PARA
1229
Intellectual Property Law

PARA
1231
Administrative Law

PARA
1233
Employment Law

PARA
1235
Law Office Skills

PARA 2222
Occupational Internship**

**Requires permission of instructor

Total for Certificate: 30 credits
Associate of Applied Science (A.A.S.) Degree in Paralegal Studies

(Each course listed is 3 semester credit hours, unless otherwise noted)

ESSENTIAL SKILLS (Area A)

9 credits

ENGL
1101
English Composition I

ENGL
1102
English Composition II

MATH
1101
Mathematical Modeling (or higher)

CRITICAL THINKING AND COMMUNICATION SKILLS (Area B)
4 credits

CRIT
1101
Critical Thinking Across the Curriculum

COMM
1001
Presentational Speaking (1 credit)

HUMANITIES (Area C)

3 credits

Choose ONE course from Area C1 or C2. (See B.A.S. core.)

SOCIAL SCIENCES (Area E)

6 credits

 POLS
1101
American Government

 HIST
2111 or 2112 Survey of U.S. History

PROGRAM COURSES (Area F)

Total: 39 credits

Includes Required Paralegal Courses and Paralegal Electives)

REQUIRED PARALEGAL COURSES

(27 credits)

PARA
1101
Introduction to Law and Ethics*

PARA
1103
Civil Litigation

PARA
1105
Legal Research and Writing

PARA
1107
Criminal Litigation

PARA
1109
Business Organizations

 PARA
1111
Computers in the Law Office (course approval pending)

PARA
1113
Real Estate

PARA
1225
Family Law

 PARA
1235
Law Office Skills

*PARA 1101 is prerequisite for all other PARA courses. Students who

do not achieve a grade of C or higher (or K) in PARA 1101 must re-take

PARA 1101 and achieve a grade of C or higher before a student may

continue taking other PARA classes. PARA 1101, PARA 1103, PARA 1105,

and PARA 1109 are prerequisites for all other PARA courses

PARALEGAL ELECTIVES

(12 credits)

 (Completion of 18 hours of general education requirements

 and PARA 1101, PARA 1103, PARA 1105, and PARA 1109

 are prerequisites to all PARA electives.)

 Choose FOUR of the following PARA electives:

PARA
1221
Bankruptcy/Debtor-Creditor Relations

PARA
1223
Wills, Trusts & Probate Law

PARA
1227
Health Care Law

PARA
1229
Intellectual Property Law

PARA
1231
Administrative Law

PARA
1233
Employment Law

PARA
2222
Occupational Internship***

***Requires permission of instructor

 Total for A.A.S.: 61 credits

10.
Motion was made by Fitzpatrick, seconded by Robinson, and approved by CAPC as a first and second reading the New Course Proposed: Computers in the Law (See below).

New Course Proposal

Part A – Basic Catalog Information

1. Prefix, number, and hours distribution: PARA 1111 (3-0-3) (Number subject to Registrar’s approval.)

2. Title: Computers in the Law

3. Restrictions (if any):

a. prerequisite(s) – PARA 1101, PARA 1103, PARA 1109

b. corequisite(s) – None

c. other restrictions – None

d. other comments - None

4. Course description for catalog:

This course introduces students to computer basics, hardware, and software. Students gain practical experience working with software applications, such as litigation support, spreadsheet, word processing, and databases.

5. Semester of Implementation: Fall 2004

Part B. Justification.

1. Where will the course fit in the curriculum and what students are likely to take it?

This course will be a required course in the Paralegal Studies Program. All paralegal majors will be required to take this course.

2. Why is the course needed at CCSU?

This course specializes in legal software applications, an area not currently covered in the Paralegal Studies Program. Students will be given a license to use legal software packages to prepare legal documents. This course responds to a recommendation by our advisory committee, and it responds to the demands of the legal marketplace for legal software-competent paralegals. Finally, the American Bar Association (ABA) strongly encourages paralegal programs to offer a course with practical applications of legal software.

3. What similar courses (models) at other institutions have helped guide this proposal?

CO 101 - Computers in the Law: paralegal course from the National Center for Paralegal Training

4. Why are the restrictions needed? (prerequisites, corequisites, etc.)

PARA 1101 is a prerequisite because it teaches students basic law office terminology and procedure. PARA 1103 and PARA 1109 are prerequisites because they build on PARA 1101 and expose students to the most common types of legal documents generated in a law office.

5. What impact will the addition of this course have on other courses or other programs at CCSU?

OFFC 2112 will no longer be a required course in the Paralegal Studies Program. However, OFFC 2112 remains an elective in the Office Technology program, and it remains a required course in the Office Technology – Legal Secretary track.

Part C. Course Content

1. What learning outcomes for the major (or Core) will the course address?

Computers play a major role in the legal profession. The Paralegal Studies Program contains a learning outcome for students to perform legal-based computing. This course will satisfy such a learning outcome by combining basic computer skills and document generation with legal software programs.

2. Tentative course materials (textbooks, software, etc.)

Textbook with CD ROM: Using Computers in the Law Office, 4th ed., by Brent Roper

3. Expected method(s) of delivery (on-campus, on-line, hybrid, etc.): On-line

4. Attach a tentative course outline (one page or less): See attached

Part D. Faculty, Facilities and Expenses

1. Will the course be taught by existing faculty with existing qualifications or will new faculty or new faculty development be needed?

Existing faculty with existing qualifications will teach this course.

2. What impact will having faculty teach this course have on other courses?

This course requires someone with credentials appropriate to teach in the Paralegal Studies Program (a J.D. degree).

3. What proportion of the sections of the course are expected to be taught by full-time and part-time faculty?

Full-time only

4. What expenditures, if any, will be required beyond faculty salaries and routine clerical support? (e.g. new equipment, new facilities, new software, etc.)

None.

Part E. Enrollment

1. estimated number of sections per year

6 - 8 (2-3 sections per semester)

2. estimated average enrollment per section

25 - 30

3. estimated total enrollment per year

150 - 240

4. estimated reduction in enrollment in other courses, if any, as a consequence of new course (explain)

OFFC 2112 enrollment will decrease by approximately 30 – 50 paralegal majors per semester. OFFC 2112 will still be supported by OFFC students, including certificate, associate, and possibly bachelor, majors.

Tentative Course Outline – Computers in the Law – PARA 1111

Unit I:

Introduction to Computers and the Law, Elementary Computer Concepts, Legal Technology Trends,

and Legal Computer EthicsUnit II:
Computer Hardware and Software

Unit III:
Word Processing and Windows

Unit IV:
Spreadsheet Software

Unit V:
Database Management Systems

Unit VI:
Legal Timekeeping and Billing Software

Unit VII:
Case Management and Docket Control Software

Unit VIII:
Litigation Support Software

Unit IX:
The Internet and Electronic Mail

Unit X:
Computer-Assisted Legal Research and Electronic Mail

Unit XI:
Presentation and Trial Graphics

Unit XII:
Specialized Legal Software

11.
A motion was made by Fitzpatrick, seconded by Hornbuckle and approved as a first and second reading the proposed editions of the Course Description for New Catalog.

Medical Transcription (OMED)

OMED 2201 - Medical Language (3-0-3)

Study of medical language, including word components, definitions, spelling, and pronunciation. Includes advanced medical language with organization by body systems and explanations of clinical procedures, laboratory tests, and abbreviations related to each body system. Use of appropriate medical references and other resources.

OMED 2219 – Pharmacology Language (2-0-2)

An introduction to the basic principles and language of pharmacology. A study of commonly prescribed drugs, including their classifications, indications, contraindications, and routes of administration. Emphasis on developing a working pharmacological vocabulary. Use of pharmaceutical references.

Prerequisite(s): OMED 2201 or MEDA 1100.

OMED 2222 - Occupational Internship and/or Cooperative Education Experience (1-10-3)

A minimum of 150 hours of on-the-job medical transcription experience in an approved work setting or a medical transcription simulation with instructor approval emphasizing the transcription of a variety of healthcare documents. This course incorporates work ethics traits.

Prerequisite(s): OMED 2232 (C); completion of Medical Transcription certificate program with a 2.00 or higher GPA; advisor approval.

OMED 2231 - Medical Transcription I (2-2-3) (3-0-3)

Transcription of basic medical dictation, incorporating medical English usage and transcription skills, disease processes, medical knowledge, and proofreading and editing skills, meeting progressively demanding accuracy and productivity standards.

Prerequisite(s): OMED 2201, OFFC 1100 (C); exit from or exempt ENGL 0099; advisor approval.

Prerequisite(s) or Corequisite(s): OFFC 1116.

OMED 2232 - Medical Transcription II (1-4-3) (3-0-3)
Transcription of more complex medical dictation, using advanced proofreading and editing skills. Dictation exposes students to diverse accents and dialects and varying dictation styles.

Prerequisite(s): OMED 2231 (C).

Office related (OFFC)

OFFC 1100 - Business English (3-0-3)

Intensive review of grammar, punctuation, spelling, capitalization, numbers, and abbreviations in all business communication situations, including writing and speaking. Credit by exam is available prior to enrollment in this course. See advisor for information.

OFFC 1101 - Introduction to Office Computing (1-4-3) (2-2-3)
Basic computer skills using Windows operating system software, including managing Windows files and folders. Introduction to e-mail and the Internet. Overview of word processing, spreadsheet, database, and presentation software. Credit by exam is available prior to enrollment in this course. See advisor for information.

OFFC 1111 - Word Processing I—Keyboarding (1-4-3) (2-2-3)
Introductory course for students who have had little or no keyboarding/word processing or who key less than 30 words per minute. Emphasis on developing speed and accuracy by using correct keyboarding techniques. Basics of document formatting and production are introduced. Microsoft Word software will be used. Credit by exam is available prior to enrollment in this course. See advisor for information. A grade of C or higher is required in OFFC 1111 prior to enrollment in OFFC 1112 or OFFC 1116.

OFFC 1112 - Word Processing II—Document Processing (1-4-3) (3-0-3)
Continues development of speed and accuracy in keyboarding as well as document formatting/processing using Microsoft Word software. Types of documents produced include letters, memorandums, reports, tables, and other business documents. Credit by exam is available prior to enrollment in this course. See advisor for information.

Prerequisite(s): OFFC 1111 (grade of C or higher) or successful completion of the placement test.

OFFC 1114 – Project Management (2-2-3) (3-0-3)
Hands on computer applications covering Microsoft Project. Emphasis is on timelines, budgets, and effective and efficient time management.

Prerequisite(s): OFFC 1101 , OFFC 2209.

OFFC 1116 - Medical English and Word Processing (2-2-3) (3-0-3)
Medical word processing and an in-depth study of industry standards of style, rules of punctuation, abbreviations, numbers, etc., for medical documents. Introduction to the health care record, medical documents, and medico-legal concepts and ethics in the medical transcription profession. Straight-copy production of medical documents and development of medical word processing and computer skills.

Prerequisite(s): OFFC 1100, OFFC 1111 (grade of C or higher).

OFFC 2101 - Legal Terminology and Procedures (3-0-3)

This course focuses on providing students with knowledge of basic legal terms. Students will develop the ability to recognize and use legal terms in context. Students will also learn the basic structure of the legal system and the procedures used in a typical law office. This course is not open to paralegal majors and it does not count in the paralegal program.
Prerequisite(s): OFFC 1100 and OFFC 1111.

OFFC 2112 – Computerized Law Office Legal Document Processing (1-4-3) (3-0-3)

Emphasis on mastery of software and document processing skills using Word software. Production of legal documents in appropriate formats and introduction to transcription of legal documents.

Prerequisite(s): Must pass timed writing with minimum of 40 wpm or take OFFC 1111.

OFFC 2202 - Business Math (3-0-3)

Knowledge and application of business mathematics, including trade and chain discounts, bank reconciliation, payroll and payroll taxes, present value, markups/markdowns, principal and interest. Development of skill in operating electronic calculators, with special emphasis on using touch method for ten-key pad. Credit by exam is available prior to enrollment in this course. See advisor for information.

OFFC 2205 - Business Communication (3-0-3)

Knowledge and application of principles of oral, written, and nonverbal communication in business situations. Letter, memo, and report writing: planning, organizing, outlining, writing, and speaking.

Prerequisite(s): OFFC 1100 or ENGL 1101. Ability to keyboard.

OFFC 2206 – Presentation Software (2-2-3) (3-0-3)
This course will teach presentation (PowerPoint) software to prepare students for MOUS certification. Emphasis will be on presentational speaking.

OFFC 2207 - Administrative Procedures (3-0-3)

Illustrates administrative procedures typical of a business office. Topics covered include document/file management, telecommunications, meeting and travel arrangements, mail responsibilities, and professional development.

Prerequisite(s): Ability to keyboard.

OFFC 2208 - Medical Billing (2-2-3) (3-0-3)
Administrative procedures used in the medical office, including computerized medical management software. Includes office management, appointments, medical records filing, insurance claims, billing, and financial records.

Prerequisite(s): OFFC 1111.

OFFC 2209 - Spreadsheet I for the Office (2-2-3)

Hands-on computer applications of beginning and intermediate spreadsheet topics using Microsoft Excel. Emphasis is on using basic functions, applying formatting, writing formulas, creating charts and links. Credit by exam is available prior to enrollment in this course. See advisor for information.
Prerequisite(s) or corequisite(s): OFFC 1101.

OFFC 2210 - Spreadsheet II for the Office (2-2-3) (3-0-3)
Hands-on computer applications of advanced spreadsheet topics using Microsoft Excel. Topics covered are advanced functions, including auditing, tracking, scenarios, and other advanced formulas. Emphasis is on troubleshooting spreadsheets and using critical thinking skills.

Prerequisite(s): OFFC 2209 or successful completion of the placement test (see OFFC advisor).
OFFC 2212 - Office Simulation/Transcription (1-4-3) (3-0-3)
Students work in simulated office producing work based on employability standards. Emphasis on production of business documents, work flow, setting priorities, and work ethics. Machine transcription skills are developed with emphasis on mastery of word processing functions, productivity, and excellence in document processing.

Prerequisite(s): OFFC 1100 and (OFFC 1112 or OFFC 1116).

OFFC 2213 - Desktop Publishing (2-2-3) (3-0-3)
Desktop publishing functions in which students design and produce complex documents using Microsoft Word software. Documents include reports, newsletters, brochures, flyers, and forms. Emphasis on development of speed and accuracy in keyboarding.

Prerequisite(s): OFFC 1112 or OFFC 1116.

OFFC 2214 - Database for the Office (2-2-3)

Hands-on computer applications of database topics using Microsoft Access. Emphasis is on using the software to organize, store, maintain, retrieve, and sort information so a business can find and use that information effectively.

Prerequisite or Corequisite: OFFC 1101.

OFFC 2215 - Integrated Software (2-2-3) (3-0-3)
Hands-on computer applications covering integration of windows-based database, spreadsheet, word processing, and presentation software. Emphasis on problem-solving skills and office production situations. Critical thinking skills also emphasized.

Prerequisite(s): OFFC 1112, 2209, and 2214.

OFFC 2222 - Occupational Internship and/or Cooperative Education Experience (1-10-3)

Students secure paid employment in supervised and approved work situations to further their occupational skills, technical competence, and attitudes in an area related to their specialty. This course will incorporate instruction for work ethics traits. A minimum of 150 hours of work experience is required in an individualized training program. Usually taken during advanced stages of program.

Prerequisite(s): Employment and program advisor approval. At least 12 hours of coursework in office courses must be completed before enrollment in OFFC 2222, with a GPA of 2.5 or higher in major coursework and overall GPA of 2.0 or higher.

OFFC 2250 - Office Accounting I (2-2-3) (3-0-3)
Introduction of the basic accounting cycle with emphasis on accounting procedures for a sole proprietorship. Topics include journalizing, posting, adjustments, end-of-period worksheet, preparation of financial statements, closing entries, cash control, and payroll. Computer applications introduced.

OFFC 2251 - Office Accounting II (2-2-3) (3-0-3)
Continuation of the accounting cycle with emphasis on accounting procedures for a merchandising business. Topics include subsidiary records; special journals; voucher system; and specialized accounting procedures for accounts receivable, notes and interest, merchandise inventory, and long-term assets. Computer applications continued

Prerequisite(s): OFFC 2250.

OFFC 2252 - Office Accounting III (2-2-3) (3-0-3)
Advanced accounting procedures with emphasis on accounting for transactions typical of partnerships and corporations. Topics include partnerships, capital stock, corporate earnings, bonds, cash flow, analysis of financial statements, departmental accounting, and manufacturing accounting. Computer applications continued.

Prerequisite(s): OFFC 2251.

OFFC 2333 - Selected Topics and Problems (1-4-3)

A study of selected topics/problems common to student needs under the guidance and supervision of a faculty member. Variable credit from 1 to 3 semester hours.

Prerequisite(s): Permission of program advisor.

OFFC 3110 - Introduction to Administrative Management (3-2-4)

An introduction to the responsibilities typically expected of a professional manager in an office setting. The course will address increasing technological sophistication, professionalism, ethics, decision making, and interpersonal skills along with other contemporary issues in the office administration field. This course will not count toward a B.B.A.

OFFC 3810 - The Role of the Executive Assistant (3-0-3)

This course addresses the special responsibilities of the executive assistant. In addition to stressing advanced technical skills, the course covers such important issues as confidentiality, sensitivity to corporate/institutional culture, protocol, schedule management, and public relations.

OFFC 4098 - Internship (1-10-3)

Students secure employment in supervised and approved work situations to further management and occupational skills. A minimum of 150 hours of work experience related to Administrative Management is required. Advisor approval required.

OFFC 4800 - Selected Topics in Administrative Management (3-0-3)

A study of selected topics/problems to student needs under the guidance and supervision of an advisor.

New Business

Technology is working on four new bachelor degrees.

Board approval deadline is April 6. Submit any proposals by the next CAPC meeting on Feb. 24.

Meeting was adjourned at approx. 1:05pm.
