			

 BOARD OF TRUSTEES

CLOUD COUNTY COMMUNITY COLLEGE

	
March 26, 2013

MISSION

Cloud County Community College is dedicated to delivering high quality, innovative, affordable, and accessible educational opportunities and services that prepare a diverse population to be critical thinkers and lifelong learners who can meet the challenges of an ever-changing global community.

To assure the delivery of this mission, Cloud County Community College is directed by valid and reliable assessment techniques, which measure the effectiveness and efficiency of all departments in the delivery of curriculum and services in support of student academic success.

VISION

Cloud County Community College strives to enrich the lives of our students and the communities we serve.

CLOUD COUNTY COMMUNITY COLLEGE
 BOARD OF TRUSTEES

AGENDA - March 26, 2013

Meeting Place: Room 257 in the President’s Addition			
	 Time: 7:00 p.m.

1. Call to Order – 7:00 p.m.

 2.	Adopt Agenda 	 				 Decision

 3.	Guests’ Comments

 4.	Recognitions							 Information					.							 Information					
	
 5.	Flood Control Project							 Decision

 6.	President’s Message							 Information

 7.	Vice-President Reports							 Information

		A.	Vice President for Academic Affairs
		B.	Vice President for Administrative Services
		C.	Vice President for Enrollment Management and Student Services

 8.	Meeting Reports					 		 Information
			
 9.	Geary County Campus Update				 	 Information	

10.		Cloud County Community College Foundation Update		 	 Information

11.		Approval of Minutes of February 20, 2013, February 26, 2013 and		 Decision
		March 15, 2013 			 	
		
12.		Finances 							 Decision
 	 				 				 		
			A.	Treasurer’s Report
			B.	Financial Overview
			C.	2013-2014 Tuition and Fees
															
13.	Purchasing and Payment of Claims 		 Decision
 					 	
14	Personnel						 Decision

A. Emeritus Status
B. Retirement – Everett Miller
C. Other
15.	Facilities											

A. Ag Rooms 300-303
B. Other
		

CLOUD COUNTY COMMUNITY COLLEGE
BOARD OF TRUSTEES

Agenda - March 26, 2013

16.	Program Approval 							 Decision

		A.	Mass Communications Degree Program

17.	 Policies											Decision

A. D3 – Grades and Grading
B. D21 – Administrative Drop and Withdrawal	
C. E5 – Family Educational Rights & Privacy Act (FERPA)
D. E6 – Priority of Service to Veterans and Spouses
E. F7 – Purchasing
F. F11 – College Property and Inventory of Equipment

18,	Information Items				 Information

A. Junior Preview Day
B. High School Art Show
C. High School Regional Music Festival
D. NCK Community Band Concert
E. Cloud Burst Revue
F. Great Society at Home
G. Black and Gold Banquet
H. Cloud Kicks Jazz Concert
I. High School State Music Festival
J. 33rd Annual Scholarship Auction
K. Employee Recognition Dinner
L. GCC Spring Fling
M. Nurses’ Pinning
		 N. Graduation

19.		Other

20.	Executive Session						 Executive Session	

			 A.	Consultation with Legal Counsel
			 B.	Non-elected Personnel
			 C.	Negotiations
			

NEXT MEETING – April 30, 2013

CLOUD COUNTY COMMUNITY COLLEGE
BOARD OF TRUSTEES
March 26, 2013

ITEM NO: 1

AGENDA ITEM: Call to Order – 7:00 p.m.

ITEM TYPE:	

COMMENT:

CLOUD COUNTY COMMUNITY COLLEGE
BOARD OF TRUSTEES
March 26, 2013

ITEM NO: 2

AGENDA ITEM: Adopt Agenda

ITEM TYPE:	Decision

COMMENT:

Parliamentary rules recommend the adoption of the Agenda.

RECOMMENDED ACTION:

Adopt the Agenda for the March 26, 2013 Board of Trustees meeting.

CLOUD COUNTY COMMUNITY COLLEGE
BOARD OF TRUSTEES
March 26, 2013

ITEM NO: 3

AGENDA ITEM: Guests’ Comments

ITEM TYPE:

COMMENT:

CLOUD COUNTY COMMUNITY COLLEGE
BOARD OF TRUSTEES
March 26, 2013

ITEM NO: 4

AGENDA ITEM:	Recognitions

ITEM TYPE:	Information

COMMENT: 	

CLOUD COUNTY COMMUNITY COLLEGE
BOARD OF TRUSTEES
March 26, 2013

ITEM NO: 5

AGENDA ITEM: 	Flood Control Project

ITEM TYPE:	Decision

COMMENT:

We are looking at deeding the property owned by Cloud County Community College that lies in the City of Concordia’s Flood Control Project to the City. Enclosed are a copy of the proposed deed to this property and two drawings of the proposed project. More information will be brought to the meeting.

RECOMMENDED ACTION:

Take action as appropriate.

WARRANTY DEED

Cloud County Community College CONVEYS AND WARRANTS TO the City of Concordia, Kansas, a municipal corporation, the following described real estate:
A tract of land in the Northeast corner of the College Hill Addition in the City of Concordia, Cloud County, Kansas, more fully described as:

Beginning at the Northeast corner of the College Hill Addition; thence South 18 Degrees 40 Minutes 52 Seconds West along the east side of the College Hill Addition for a distance of 626.83 feet to the North right of way line of College Drive; thence North 36 Degrees 26 Minutes 39 Seconds West along the North right of way line of College Drive for a distance of 622.86 feet to the South right of way line Campus Drive; thence North 53 Degrees 34 Minutes 32 Seconds East along said south right of way line for a distance of 63.81 feet; thence North 00 Degrees 08 Minutes 05 Seconds West along the East right of way line of State Street for a distance of 65.13 feet to the North line of the College Hill Addition; thence South 88 Degrees 52 Minutes 00 Seconds East along said North line of College Hill Addition for a distance of 519.50 feet to the point of beginning, containing an area of 4.26 acres Subject to easements, restrictions and reservations of record.

For one Dollar and other good and valuable consideration, receipt of which is hereby acknowledged, and subject to the following reservation and the following condition:
Parking lot reservation: If within five years from the date hereof, the City of Concordia has not substantially completed construction of a paved parking lot on the Tract A described in Exhibit 1 attached hereto, the City of Concordia will, upon the demand of Cloud County Community College, convey the said Tract A to Cloud County Community College, for no additional consideration, together with such improvements, if any, as may have been made to the said tract, subject to easements and restrictions of record.
Triangular tract condition: At such time as the City of Concordia conveys to any third party the Tract B described in Exhibit 1 attached hereto, or any portion thereof, the City of Concordia will tender to Cloud County Community College an amount equal to the total consideration received for the sale of Tract B or portion thereof, less all of the seller’s expenses related to the said sale. In the event that Tract B or any portion thereof is sold as part of or in connection with the sale of other adjoining real estate, the proceeds of said sale and the expenses of said sale shall be apportioned pro rata between Cloud County Community College and the City of Concordia on a per-square-foot basis.
IN WITNESS WHEREOF, the grantor has executed this agreement this ____ day of ____________, 2013.

						CLOUD COUNTY COMMUNITY COLLEGE

						By_________________________________
						 Greg Askren, Chairperson		

State of Kansas
				ss:
County of Cloud

The foregoing instrument was acknowledged before me this ____ day of ____________, 2013.

								Notary Public

EXHIBIT 1

TRACT A - PARKING LOT

A tract of land in the Northeast corner of the College Hill Addition in the City of Concordia, Cloud County, Kansas, more fully described as:

Commencing at the Northeast corner of the College Hill Addition; thence South 18 Degrees 40 Minutes 52 Seconds West along the east side of the College Hill Addition for a distance of 626.83 feet to the North right of way line of College Drive; thence North 36 Degrees 26 Minutes 39 Seconds West along said north right of way line for a distance of 239.23 feet to the Point of Beginning; thence continuing North 36 Degrees 26 Minutes 39 Seconds West along said north right of way line for a distance of 383.63 feet to the South right of way line Campus Drive; thence North 53 Degrees 34 Minutes 32 Seconds East along said south right of way line for a distance of 63.81 feet; thence North 00 Degrees 08 Minutes 05 Seconds West along the East right of way line of State Street for a distance of 41.06 feet; thence South 37 Degrees 57 Minutes 41 Seconds East for a distance of 430.25 feet; thence South 61 Degrees 13 Minutes 42 Seconds West for a distance of 100.44 feet to the point of beginning, containing 0.69 acres, more or less. Subject to any easements, restrictions, and reservations of record.

TRACT B - TRIANGULAR TRACT

A tract of land in the Northeast corner of the College Hill Addition in the City of Concordia, Cloud County, Kansas, more fully described as:

Beginning at the Northeast corner of the College Hill Addition; thence South 18 Degrees 40 Minutes 52 Seconds West along the east side of the College Hill Addition for a distance of 298.39 feet to the Point of Beginning; thence continuing South 18 Degrees 40 Minutes 52 Seconds West for a distance of 328.44 feet to the North right of way line of College Drive; thence North 36 Degrees 26 Minutes 39 Seconds West along said North right of way line for a distance of 224.06 feet; thence North 61 Degrees 13 Minutes 42 Seconds East for a distance of 271.88 feet to the point of beginning, containing an area of 0.69 acres. Subject to any easements, restrictions and restrictions of record.

	

[image:]

[image:]

CLOUD COUNTY COMMUNITY COLLEGE
BOARD OF TRUSTEES
Match 26, 2013

ITEM NO: 6

AGENDA ITEM: 	President’s Message

ITEM TYPE:	Information

COMMENT:

CLOUD COUNTY COMMUNITY COLLEGE
BOARD OF TRUSTEES
March 26, 2013

ITEM NO: 7

AGENDA ITEM:	 Vice President Reports

ITEM TYPE:		 Information

COMMENT:

A. Vice President for Academic Affairs.

B. Vice President for Administrative Services.

C. Vice President for Enrollment Management and Student Services.

CLOUD COUNTY COMMUNITY COLLEGE
BOARD OF TRUSTEES
March 26, 2013

ITEM NO: 8

AGENDA ITEM:	 Meeting Reports

ITEM TYPE:		 Information

COMMENT:

CLOUD COUNTY COMMUNITY COLLEGE
BOARD OF TRUSTEES
March 26, 2013

ITEM NO: 9

AGENDA ITEM: Geary County Campus Update

ITEM TYPE:	Information	

COMMENT:

A monthly report from the Geary County Campus is enclosed.

	

Geary County Campus
Report to the Board of Trustees
March 26, 2013

This report highlights the recent activities of the offices of the Campus Dean, Student Services, and Business and Industry Training:

Campus Activities – Brenda Edleston

· A group of Junction City High School students, from sophomores to seniors, have rescheduled their visit to the Geary County Campus for April 4. The snow days of last month prevented the group from visiting on the originally scheduled date. The group will spend two hours on campus. They will hear a presentation on community colleges in general and Cloud in particular. During their campus tour, they will be able to visit a variety of classrooms and observe college instruction. The tour groups will be led by Jennifer Zabokrtsky, Miriam Melendez and Brenda Edleston.
· On March 2, Cloud hosted the Kansas Mathematics Association of Two Year Colleges (KAMATYC) annual meeting on the Geary Campus. Approximately 35 mathematics instructors from around the state attended the one-day meeting.
· Brenda Edleston attended an “Innovations in Teaching and Learning” conference March 4 at Kansas State University. One session of interest concerned Open Educational Resources (OERs) that include free electronic textbooks and other free resources for use in face-to-face and online classes. Another session discussed a new technology for distance learning used by large universities, such as Stanford, and smaller institutions both at the two-year and four-year level. This technology allows an instructor to air his or her live classroom lecture to subscribed students through a variety of electronic platforms.
· Thirteen advisors from the seven TRAC-7 institutions attended a meeting on the Geary Campus March 6. The group will meet again April 10 at Highland Community College’s Wamego site. Jennifer Zabokrtsky, Cathy Castle and Brenda Edleston will attend and take the mobile lab.
· March 7 Brenda Edleston attended the monthly meeting of the Community Coalition, a consortium of local non-profit organizations. Edleston was able to share information regarding the TRAC-7 grant and the potential training it will bring to the area. She also made contact with the director of the C. L. Hoover Opera House who has requested a student intern.
· Mary LaBarge and Brenda Edleston attended an on-site internal compliance meeting focused on budgets and expenditures March 8. The grant financial officer found no issues or concerns.
· Also on March 8, Marc Malone and Brenda Edleston conducted the spring joint induction ceremony for the newest members of Phi Theta Kappa. Nine students from the Geary Campus and four students from the Concordia campus were inducted. Jack Taylor, Junction City Councilman and GCC adjunct instructor, was the guest speaker.
· Several members of the adjunct and fulltime teaching staff of the GCC attended training on Canvas, the new learning management system. Brenda Edleston will develop a Canvas web site to conduct an orientation training session for all GCC adjunct instructors.
· Edleston interviewed and hired two new adjunct faculty members who will teach in the upcoming summer and/or fall terms.
· Building A received a facelift of sorts the week of Spring Break. With the decreased traffic on campus, the custodial staff took the opportunity to refinish the tile floors.
Student Services Activities – Jennifer Zabokrtsky

Recruitment/Admissions/Scholarships
· Miriam Melendez, Student Services Specialist/Military Affairs Liaison, administered the Compass placement test to 13 prospective students from February 16-March 14.
· Jennifer Zabokrtsky, Miriam Melendez and Laura Burgess, Administrative Assistant, continue to work with Kim Reynolds, Director of Admissions, and Deb Taylor, Admissions Office Manager, to update the Geary County Campus recruitment sequence of letters, emails and phone calls. The sequence is designed to recruit prospective students and welcome and guide applicants through the admissions and enrollment process.
· Jennifer Zabokrtsky and Miriam Melendez met with Jenny Acree and Kim Reynolds February 28 to discuss Geary County Campus marketing materials for 2013-2014.
· Jennifer Zabokrtsky emailed current and prospective students March 1 promoting GCC Summer Foundation Scholarships.
· Miriam Melendez represented Cloud County Community College at the Manhattan Learning Center’s College Fair on March 6.
· Jennifer Zabokrtsky, Miriam Melendez and Laura Burgess have hired Mariktza Smith and Verna Corbin as Student Ambassadors for the Geary County Campus. They will work 10 hours per week in Student Services helping recruit students by giving campus tours and contacting prospective students.
Military/Veterans
· The Student Veterans Association on campus elected officers early this month and hosted a bake sale on campus March 14, which raised $125 for their organization.
· Patti Elliott continues to travel to the Geary County Campus on Thursdays to assist Miriam Melendez serving students receiving military benefits.
Enrollment/Advising/Transfer

· As of March 13, 130 students have taken at least one Second Start course on the Geary County Campus. Of those 130 students, 37 are new students enrolled for the first time at Cloud.
· Student Services staff and faculty advisors had their monthly advising meeting March 1.
· New Student Orientation for Second Start was held March 12. Brenda Edleston, Cindy Lamberty and Jennifer Zabokrtsky spoke to new students about academic success, Student Services, icloud and student organizations and activities. Laura Burgess took student ID pictures.
· Spencer Farha, Student Retention Specialist, continues to travel to the Geary County Campus on Thursdays to meet with students on Academic Probation.
· Brenda Hanson, Career Center Director, was on campus February 28 to meet with students regarding career assessment, internship placement and career planning.
Financial Aid
· Jennifer Zabokrtsky emailed all current Geary County Campus students reminding them to complete their 2013-2014 Free Application for Federal Student Aid (FAFSA) and to promote FAFSA Fridays when current and prospective students can come to Student Services from 2:00pm-4:00pm to receive help completing their FAFSA.
Other Activities
· Jennifer Zabokrtsky attended a TRAC7 Advisors Meeting March 6 hosted by Brenda Edleston on the Geary County Campus.

· Student Services hosted our annual Easter Egg Hunt for children of students, faculty and staff March 16. The Easter Egg Hunt was a great success with thirty-five kids participating! There were two families that came after the hunt was over. The first family didn’t stay but the second did, and we made more eggs and Laura “hid” them so their kiddo had a private hunt!
Business and Industry Training Programs
· Our February Phase 1 CDL class was February 18-21, and we had five students enrolled. Approximately thirteen students are scheduled to enroll for our March Phase 1 course, which runs March 25-28. We will also have a two-day CDL Phase 1 session, requested by local employers, dates to be determined, from 8:00am – 3:00pm both days.
· CDL Phase II training (behind-the-wheel driving) is ongoing, and students are completing their driving examinations weekly at the Junction City DMV. Phase II is booked through the middle of April with instructional driving and examinations at the Junction City DMV.
· Given the sustained growth of the CDL training, Jason York is conducting discussions with industry partners to solicit support for the purchase of a truck and trailer for CDL training.
· In cooperation with JoDee Aldridge-Ball, Coordinator of Allied Health, twenty-seven students took the CNA state board exam March 20. Eighteen students started CNA Online-Hybrid courses March 4. This included a class specifically devoted to students from Abilene High School. The next CNA Online-Hybrid training begins April 1, and we will be enrolling at least 20 students for that start date. Enrollment for the April CNA class will be March 26.
· The Region II SKEMS EMT Skills Test was held on the Geary County Campus March 9. There were approximately 30 testers for the Skills Test, a combination of Cloud EMT students and other area students. The Region II SKEMS has approved our request to host a regional exam again.
· On March 4, in cooperation with JoDee Aldridge-Ball, 6 students started an Online-Hybrid Certified Medication Aide course. This is the first Medication Aide class held in quite some time and is the first time the course has been offered in the online-hybrid format. The response to the class showed great interest, and a second Online-Hybrid Medication Aide class is scheduled to begin April 1.
· Motorcycle Safety Classes began March 22. As of March 19, six students were signed up. The next MSF classes will be March 28-April 7 and April 5-7.
· Jason York attended the Kansas Dean and Directors of Continuing Education meeting hosted on the Kansas State University campus March 7 and 8. Cloud County Community College will host the group for the spring meeting in March 2014.
· The GCC is working with Mercy Regional Hospital to become a training site for American Heart Association Basic Life Support training. Training and site inspections are expected to be completed by April.

CLOUD COUNTY COMMUNITY COLLEGE
BOARD OF TRUSTEES
March 26, 2013

ITEM NO: 10

AGENDA ITEM: 	Cloud County Community College Foundation Update

ITEM TYPE: Information	

COMMENT:

A report from the Cloud County Community College Foundation will be presented.

CLOUD COUNTY COMMUNITY COLLEGE
BOARD OF TRUSTEES
March 26, 2013

ITEM NO: 11

AGENDA ITEM: 	Approval of Minutes of February 20, 2013; February 26, 2013 and March 15, 2013
		
ITEM TYPE: Decision	

COMMENT:

The minutes of the regular meeting of February 26, 2013 and of the special meetings of February 20, 2013 and March 15, 2013 are enclosed.

RECOMMENDED ACTION:

Approve the minutes of February 20, 2013; February 26, 2013 and March 15, 2013.

[bookmark: _GoBack]CLOUD COUNTY COMMUNITY COLLEGE
BOARD OF TRUSTEES
March 26, 2013

ITEM NO: 12

AGENDA ITEM:	Finances

ITEM TYPE:		Decision

COMMENT:

A.	Treasurer’s Report and Financial Report. These reports are enclosed.

RECOMMENDED ACTION: Approve the Treasurer’s Report as of
February 28, 2013 with a cash balance of $6,953,526.34.

B.	Financial Overview. The financial overview of the College as of the end of February will be presented.

C.	2013-2014 Tuition and Fees. A recommendation will be sent under separate cover.

CLOUD COUNTY COMMUNITY COLLEGE
BOARD OF TRUSTEES
March 26, 2013

ITEM NO: 13

AGENDA ITEM:	 Purchasing and Payment of Claims

ITEM TYPE: 	 Decision	

COMMENT:

The purchase orders are enclosed or are available from the Clerk of the Board.

RECOMMENDED ACTION:

Approve the recommendations as stated.
 	
CLOUD COUNTY COMMUNITY COLLEGE
BOARD OF TRUSTEES
March 26, 2013

(A) LIST
APPROVAL OF EXPENDITURES OR TRANSFERS OF COLLEGE FUNDS OVER $10,000.
This list contains requests for approval of expenditures or transfers of college funds over $10,000.
For some of the items listed, checks will be released prior to the next Board meeting and approval
of this list by the Board at this meeting will also authorize release of the checks. The other items,
orders will be prepared, and the payment of claims will be approved at the next Board meeting.

RECOMMENDED ACTION: Approve this list of expenditures or transfers of college funds over
$10,000.

1. 01-86-0000-484	Treat America		Off campus meal plans	 $ 13,950.82

CLOUD COUNTY COMMUNITY COLLEGE
BOARD OF TRUSTEES
March 26, 2013

ITEM NO: 14

AGENDA ITEM: Personnel 					

ITEM TYPE:	 Decision		

 	
COMMENT:

A. Emeritus Status. Each year the Board is asked to consider retired faculty and administrators for “Emeritus” status which means retired with merit. This honor is bestowed upon faculty and administrators who have given 20 or more years of meritorious service to the College. This honor is to be bestowed at least one year after retirement from the College. This year the administration is recommending Louis Frohardt for this honor.

RECOMMENDED ACTION: Bestow the title of Emeritus upon Louis Frohardt.

B. Retirement – Everett Miller. Dr. Everett Miller has submitted a resignation from his position as the Instructor of Music effective May 17, 2013. Dr. Miller has been a full-time employee of Cloud County Community College since February of 1965. His letter of resignation is enclosed.

RECOMMENDED ACTION: Accept the retirement of Dr. Everett Miller as an Instructor in Music effective May 17, 2013, and authorize the administration to fill the position vacancy.

	
C. Other.

CLOUD COUNTY COMMUNITY COLLEGE
BOARD OF TRUSTEES
March 26, 2013

ITEM NO: 15

AGENDA ITEM: 	Facilities

ITEM TYPE:			

COMMENT:

A. Ag Rooms 300-303.

B. Other.

CLOUD COUNTY COMMUNITY COLLEGE
BOARD OF TRUSTEES
March 26, 2013

ITEM NO: 16

AGENDA ITEM: 	Program Approval

ITEM TYPE:	Decision		

COMMENT:

A. Mass Communications Degree Program. With technology in large part driving changes in traditional communications industries, revisions of the College’s current Radio Broadcasting and Journalism degrees and certificates have created a new Mass Communications degree track. The Mass Communications program will provide students with the principles of convergent media, exposure to the legal and ethical concerns that surround the mass media, and practical experience composing messages in print, audio, visual, web and social media for multiple purposes and audiences. Students will use the techniques for gathering, evaluating, generating and organizing information required in the fields of journalism, broadcasting, advertising and public relations to compose messages tailored to the expectations of an audience and conventions of the medium. The program will provide hands on experiences for operating the basic hardware and software necessary for creating and publishing original content for each communication medium. Students in the Mass Communications program will compile a web portfolio that showcases original work. An industry advisory committee has assisted a team of faculty in the revision of the curriculum. Associate of Arts and Associate of Applied Science degrees in Mass Communications, as well as a Mass Communication Certificate track have been developed.

RECOMMENDED ACTION:

Approve the Mass Communications degree program.

Application for New Program in
Mass Communications

Program Description
Catalog Description
The Mass Communications program provides students with the principles of convergent media, exposure to the legal and ethical concerns that surround the mass media, and practical experience composing messages in print, audio, visual, web, and social media for multiple purposes and audiences. Students will use the techniques for gathering, evaluating, generating, and organizing information required in the fields of journalism, broadcasting, advertising, and public relations, to compose messages tailored to the expectations of an audience and conventions of the medium. The program also provides hands on experiences for operating the basic hardware and software necessary for creating and publishing original content for each communication medium. All students in the Mass Communications program will compile a web portfolio that showcases original work.

Objectives
	With technology driving changes in the communications industry, the new degree programs and certificate will better prepare students with a more comprehensive and broad base of skills for either transfer to a 4-year degree program or industry work following completion. National labor force statistics indicate an increased need for graduates with blended skill sets that support convergent media. Students in both the associate degree and certificate tracks will complete general education courses along with courses focused on media writing, public relations, multimedia composition, broadcasting, web-design, and hardware and software operation.

Relationship to Institutional Mission
CCCC is dedicated to delivering high quality, innovative, affordable, and accessible educational opportunities and services that prepare a diverse population to be critical thinkers and lifelong learners who can meet the challenges of an ever-changing global society. To assure delivery of this mission, CCCC is directed by valid and reliable assessment techniques, which measure the effectiveness and efficiency of all departments in the delivery of curriculum and services in support of student academic success. CCCC believes the mission statement directs the College to listen to the workforce needs of industry partners and then to develop and implement programs to meet those needs.

These programs will encompass learning opportunities for both traditional and nontraditional students, students who desire to transfer to a 4-year institution, those who have started and/or completed other certificate or degree program and want to continue to learn, employees already in the workforce who desire a career change or opportunity to enhance their job skills, and displaced workers who need additional training to return to work. These programs will be open to both men and women. The course content will be very specific and with student learning outcomes and competencies that will be measured and assessed regularly because the College and industry, both, will expect graduates to be qualified to enter the workforce or be prepared for transfer to complete a bachelor’s degree.

Demand for Program
Employer Demand and Market Needs
With a degree in Mass Communications, students may seek employment in wide variety of careers including Public Relations Managers and Specialists; Announcers for radio and television; Broadcasting and Sound Engineering Technicians; Reporters, Correspondents and Broadcast News Analysts; Web Designers; and Film and Video Editors. Because of the wide variety of careers available, the job prospects vary significantly across geographic regions and populations.

According to the Bureau of Labor Statistics, U.S. Department of Labor, Occupational Outlook Handbook, 2012-2013 Edition, the overall field of careers relevant to a Mass Communications degree is expected to grow by 5% with growth in individual careers as high as 10% and as low as -6%. Pertinent statistics from the Occupational Outlook Handbook are detailed by career in the following chart.

	Occupational Title
	SOC Code
	Employment 2010
	Projected Employment
by 2020
	Change 2010-2020: Percentage
	Change 2010-2020: Numeric
	Median Pay per Year 2010

	Announcers (Radio / Television)1
	
	61,900
	66,000
	7%
	4,100
	$27,010

	Broadcast and Sound Engineering Technicians2
	
	116,900
	128,500
	10%
	11,600
	$39,870

	Film and Video Editors and Camera Operators3
	
	58,300
	60,500
	4%
	2,200
	$45,490

	Reporters, Correspondents and Broadcast News Analysts4
	
	58,500
	55,300
	-6%
	-3,200
	$36,000

	National Career Spectrum Average5
	
	73,900
	77,575
	5%
	3,675
	$37092.50

1 http://www.bls.gov/ooh/media-and-communication/announcers.htm
2 http://www.bls.gov/ooh/media-and-communication/broadcast-and-sound-engineering-technicians.htm
3 http://www.bls.gov/ooh/media-and-communication/film-and-video-editors-and-camera-operators.htm
4 http://www.bls.gov/ooh/media-and-communication/reporters-correspondents-and-broadcast-news-analysts.htm
5Numbers indicate averages of data taken from the Occupational Outlook Handbook.

According to the Kansas Department of Labor, Market Information Services, the overall field of careers relevant to a Mass Communications degree is expected to shrink by 8.81% with growth in individual careers as high as 12.2% and as low as -32.5%. Pertinent statics from the Kansas Department of Labor, available on the Internet at https://klic.dol.ks.gov/gsipub/index.asp?docid=442 (visited February 18, 2013), are detailed by career in the following chart.

	Occupational Title
	SOC Code
	Employment 2010
	Projected Employment by 2020
	Change 2010-2020: Percentage
	Change 2010-2020: Numeric
	Median Pay per Year 2010

	Radio and Television Announcers
	27-3011
	727
	583
	-19.8
	-144
	$21,470

	Broadcast News analysis
	27-3021
	62
	53
	-14.5
	-9
	$44,840

	Reporters and Correspondents
	27-3022
	517
	349
	-32.5
	-168
	$27,790

	Audio and Video Equipment Technicians

	27-4011
	148
	166
	12.2
	18
	$35,970

	Broadcast Technicians
	27-4012
	285
	254
	-10.9

	-31
	$31,330

	Camera Operators, Television, Video, and Motion Picture
	27-4031
	78
	75
	-3.9
	-3
	$37,100

	Film and Video Editors
	27-4032
	194
	209
	7.7
	15
	$29,200

	State-Wide Career Spectrum Average1
	
	287.29

	241.29
	-8.81
	-46

	$32,528.57

1Numbers indicate averages of data provided by the Kansas Department of Labor
The state of Kansas statistics indicate a slower growth rate in Kansas as compared to the national data. This may be due in large part to the convergence and consolidation of media formats that is occurring in tandem with larger changes in the media marketplace. In his chapter on New Media Journalism, located in 21st Century Communication: A reference Handbook, available on the Internet at http://danielciurel.files.wordpress.com/2011/10/21stcenturycommunication2.pdf (visited February 18, 2013), John V. Pavlik notes that the convergence of media is “transforming how journalists do their work” and “producing a restructuring of journalistic organizations and institutions.” Brad Mello, author of Media Convergence in the same reference book, indicates that, among these changes is a trickle-down effect where the ability to produce mass communication content is no longer available exclusively to traditional media outlets. Instead, the ability to produce such content is available to everyone from the news anchor and reporter to the viewer watching at home. This still-in-flux communications marketplace is likely reflected in both the federal and state-level data for mass comm. careers, which indicates that students armed with a degree in mass communications approached from a convergent media point of view will be armed not only for careers included in the data above, but also in careers such as advertising and public relations where mass communication skills are increasingly incorporated.
Local Community Demand
	Letters of support for this degree program have been obtained from Toby Nosker, reporter for KNCK Radio; Jessica LeDuc, reporter for The Blade Empire; Trish McDaniels, Director of Information Technology for U.S.D. 333; and Marcia Stephenson, Executive Director of Access Television, Salina.

Program Information
Degree and Certificate Options

Associate of Applied Science in Mass Communications:
The Associate of Applied Science track prepares students for entry-level work in communications, broadcasting, and/or journalism. In addition to the practical experiences student will have with web-design, media writing, multimedia composition, and live broadcasting, students will complete a cooperative education experience or internship in their field.

Mass Communications Certificate:
The certificate program helps student develop the basic skills in web design, media writing, software manipulation, and hardware operation necessary to compose messages in multiple mediums.

Associate of Arts in Mass Communications:
The Associate of Arts track is designed for students who are planning to transfer to a Bachelor’s Degree program in a mass communication related field: mass communications, broadcasting, public relations, and/or journalism (including derivatives such as agriculture journalism).

Mass Communications
Associate of Applied Science Degree

Required General Education Courses (18-19 credits)
CM 101 	English Composition I	3
CM 115 	Public Speaking	 3
MA 105 	Survey of Math (or MA110 Int. Algebra) 	3
	Fine Arts Humanities Course*	3
	Social Science (Gen Ed) 	3
	Meteorology	3-4
Required Major Courses (33 credits)
	BE 155	Marketing	3
BE 188 	Principles of Advertising	3
AR 129	Introduction to Photography	3
CS 104	Introduction to Website Design	 3
CM 136	Mass Media Communications Software	3
CM 138	Broadcast News	3
CM 129	Media Law and Ethics	3
JN 100	Mass Media in Society	3
JN 101	Basic Media Writing	3
JN 123	Intro to Multimedia Communications	3
	Mass Media Production I	3
CM 155	OR Digital Magazine Production I	3
Electives (12 credits)
AR 120	Design 1 	3
BE 152 	Salesmanship	3
CM 155	Digital Magazine Production I	3
CM 156	Digital Magazine Production II	3
CM 139	Sports Broadcasting	3
	Mass Media Production II	3
	Mass Media Production III	3
	Cooperative Ed. Internship	3
	

Mass Communications
31 Hour Certificate
Required General Education Courses (10 credits)
CM 101 	English Composition I	3
CM 115 	Public Speaking	 3
SC 107	Meteorology	 4
Required Major Courses (21 credits)
JN 100	Mass Media in Society	3
JN 101	Basic Media Writing	3
CS 104	Introduction to Website Design	 3
CM 136	Mass Media Communications Software	3
JN 123	Intro to Multimedia Communications	3
BE 188 	Principles of Advertising	3

Mass Communications
Associate of Arts Degree

Required General Education Courses (35-36 credits)
CM 101 	English Composition I	3
CM 102 	English Composition II	3
CM 115 	Public Speaking	 3
MA 111 	College Algebra 	3
	Fine Arts Humanities Course*	3
	Literature, Philosophy, History (Gen Ed)	6
	Social Science (Gen Ed)** 	9
	Biological or Physical Science with Lab	 4-5
	Physical Education Elective	 1

Required Major Courses (12 credits)
JN 100	Mass Media in Society	3
JN 101	Basic Media Writing	3
CM 136	Mass Media Communication Software	3
CS 104	Introduction to Website Design	 3

Electives (15 credits minimum)*
AR 129	Introduction to Photography	3
AR 120	Design 1 	3
BE 152 	Salesmanship	3
BE 155	Marketing	3
BE 188 	Principles of Advertising	3
CS 107	Graphic Software Applications	3
JN 123	Intro to Multimedia Communications	3
CM 138	Broadcast News	3
CM 139	Sports Broadcasting	3
	Any JN class	1-3
	Any CM prefaced production course	3
	Courses in field of secondary interest 	3

*Each transfer university accepts different courses to fulfill requirements. Students should check with the Advisement Center before enrolling classes.
**At least two social science disciplines must be represented.

Faculty
Faculty Qualifications and Certification
Faculty teaching in these degree and certificate areas are required to have master’s degrees and/or degree with technical and industry experience. Teaching experience in convergent media, mass communications, communications, broadcasting, or journalism will be expected. An open faculty position due to the retirement of the Radio Broadcasting faculty member will be filled to oversee these degree programs, recruit and “grow” enrollment. Current CCCC full-time and adjunct faculty are credentialed and qualify to assist with instruction of courses in these programs.

Cost and Funding for Proposed Program
Resources
CCCC’s current classroom spaces and equipment are adequate to support the curriculum. Instructional equipment, materials, and software are currently in place to initiate these degree programs and certificate.
The College will continue to seek outside funding sources, over time, in the form of grants and equipment donations from industry if needed to upgrade technology and equipment. Students learning outcomes will be expected to remain at current industry standards so appropriate technology and equipment will be needed. The College operating budget will be used as well to sustain this program with annual budget dollars being committed for salaries and classroom equipment.

CLOUD COUNTY COMMUNITY COLLEGE
BOARD OF TRUSTEES
March 26, 2013

ITEM NO: 17

AGENDA ITEM: 	Policies

ITEM TYPE:	Decision		

COMMENT:

The administration submits changes and updates to the following policies for approval.

A. D3 – Grades and Grading. The policy under “Grading System” was changed from “X” to “XF” to record failure due to academic integrity violations.

B.	D21 – Administrative Drop and Withdrawal. This is a new policy, and a general policy statement and procedures were written.

C. E5 – Family Educational Rights & Privacy Act (FERPA). This is a new policy, and a general policy statement and procedures were written.

D.	E6 – Priority of Service to Veterans and Spouses. This is a new policy, and a general policy statement and procedures were written.

E.	F7 – Purchasing. The procedures for this policy were updated to include how a vendor could protest the awarding of a contract.

F.	F11 – College Property and Inventory of Equipment. The procedures for this policy were updated to include the handling of equipment purchased through Federal grant funding.

RECOMMENDED ACTION: Approve new policies D21, E5 and E6 and change policy
D3 and the procedures to policies F7 and F11.
CLOUD COUNTY COMMUNITY COLLEGE

TOPIC:		 Policy Number:
 	Administrative Drop and Withdrawal 	 D21	

Cloud County Community College maintains established procedures for administrative drops and withdrawals. The President or his/her designee has the authority to establish these procedures.

Adopted Revised/Reviewed Revised/Reviewed Revised/Reviewed 	Revised/Reviewed

CLOUD COUNTY COMMUNITY COLLEGE
BOARD OF TRUSTEES
March 26, 2013

ITEM NO: 18

AGENDA ITEM:	Information Items

ITEM TYPE:		 Information

COMMENT:

A. Junior Preview Day. Junior Preview Day will be Thursday, April 4. This is a time for High School Juniors to visit campus, explore majors and receive information on financial aid, housing and other areas.

B. High School Art Show. The High School Art Show will be Friday, April 5, in Arley Bryant Gymnasium.

C. High School Regional Music Festival. The High School Regional Music Festival will be held at the College Friday, April 6.

D. NCK Community Band Concert. The NCK Community Band will be in concert Sunday, April 7, at 3:00 p.m. in Cook Theatre.

E. Cloud Burst Revue. Cloud Burst, the liberal arts showcase, will be held Wednesday, April 10, at 7:00 p.m. in Cook Theatre.

F. Great Society At Home. The Spring Concert for Great Society will be held Saturday, April 13, at 7:00 p.m. in Arley Bryant Gymnasium.

G. Black and Gold Banquet. The Black and Gold Banquet will be held Friday, April 19, at 6:30 p.m. at the Geary County Campus.

CLOUD COUNTY COMMUNITY COLLEGE
BOARD OF TRUSTEES
March 26, 2013

ITEM NO: 18

AGENDA ITEM:	Information Items (Cont’d)

ITEM TYPE:		 Information

COMMENT:

H. Cloud Kicks Jazz Concert. The Cloud Kicks Jazz Concert will be Wednesday, April 24, at 7:00 p.m. in Cook Theatre.

I. High School State Music Festival. The High School State Music Festival will be held on campus Wednesday, April 17.

J. 33rd Annual Scholarship Auction. The 33rd Annual Scholarship Auction will be held Saturday, April 27, at the National Guard Armory. The silent auction begins at 5:30 p.m., dinner at 7:00 p.m. and the live auction at 8:00 p.m.

K. Employee Recognition Dinner. The Employee Recognition Dinner is scheduled for Monday, April 29, at 7:00 p.m. in T-Bird Café.

L. GCC Spring Fling. The Geary County Campus Spring Fling will be held Thursday, May 2, 3:00 – 7:00 p.m.

M. Nurses’ Pinning. The Pinning Ceremony for those students receiving their Associate of Nursing will be Friday, May 17, at 4:00 p.m. in Arley Bryant Gymnasium.

N. Graduation. Graduation will be Friday, May 17, at Harold M. Clark Stadium. A detailed schedule will be sent with the April Board agenda.
CLOUD COUNTY COMMUNITY COLLLEGE
BOARD OF TRUSTEES
March 26, 2013

ITEM NO: 19

AGENDA ITEM:	 Other

ITEM TYPE:		

CLOUD COUNTY COMMUNITY COLLEGE
BOARD OF TRUSTEES
March 26, 2013

ITEM NO: 20

AGENDA ITEM:	 Executive Session

ITEM TYPE:		 Executive Session

COMMENT:

A. Consultation with Legal Counsel.

B. Non-elected Personnel.

C. Negotiations.

image2.emf

image1.emf

