

**Academic Senate Agenda
February 23, 2006 I-330 3:00 p.m.**

I. ROUTINE MATTERS

1. Approval of curriculum meeting summaries for December 2, 2005. (pages 8 – 11)
2. Approval of curriculum meeting summaries for January 26, 2006. (pages 12 – 16)
3. Approval of curriculum meeting summaries for February 2, 2006. (pages 17 – 19)
4. Confirmation of Spring 2006 schedule
5. Discipline assignment for Adam Kempler (page 2)
6. New Equivalency for Nursing (page 3)

II. REPORTS/INFORMATION

III. ACTION ITEMS

IV. DISCUSSION ITEMS

7. Jeremy Goulart, FACCC – Community College Initiative
8. Initial proposal on Academic Freedom (pages 4-6)
9. Department Chair Elections (page 7)

V. Open forum/adjournment (anticipated time – 4:30 p.m.)

Addendum:

The non-credit equivalencies that were attached to a Senate Agenda for February 23, 2006, were approved by the Senate at that meeting.

These included the NC disciplines of Short-term Vocational, Basic Skills-Mathematics, Basic Skills-Interdisciplinary, Basic Skills-Reading/Writing, and Home Economics.

Michael Dermody

Spring 2006

Curriculum I	Senate I	Curriculum II	Senate II
		January 26 (Special FLEX mtg.)	
February 2 Special FLEX mtg		February 16	February 23
March 2	March 9	March 16	March 23
April 6	April 13 - No meeting, Spring Break	April 20	April 27
May 4	May 11	<i>May 18</i>	<i>May 25</i>
<i>June 1</i>	<i>June 8</i> (Tentative – finals week)		

Date: February 16, 2006
To: Michael Dermody, President, Academic Senate
CC: Diane Fiero, Vice President, Human Resources
From: Christina Chung, Human Resources
Subject: Discipline Assignment

The following information is provided for discipline assignment:

Kempler, Adam

Current discipline(s) on file: **English**
Psychology

The following information is provided for discipline assignment:

- Master's degree in English Literature (CSULB); and
- 24 units of course work in the discipline of the assignment (at least 12 units must be graduate or upper division)

Orange Coast CCD

▪ PE 111AD Weight Training (Sum 83)	1 unit
▪ PE 108AD Strength Program (Fa 84)*	1 unit
▪ PE 108AD Strength & Conditioning (Sp 85)*	2 units
▪ PE 108AD Strength & Conditioning (Fa 85) *	1 unit
▪ PE 108AD Strength & Conditioning (Sp 86)*	1 unit
▪ PE 107AD Fitness Program (Fa 87)	1 unit

College of the Canyons

▪ PHYSED 100 Health Education (Su 05)	3 units
▪ PHYSED 150 Physical Fitness Lab (Su 05)	1 unit
▪ PE 118 Red Cross Lifeguard Training (Fa 05)	1 unit

CSUN (Upper division courses)

▪ KIN 313 ADA/THER AQUATICS (Su 05)	2 units
▪ KIN 313L ADA/THER AQUA LAB (Su 05)	1 unit
▪ KIN 499C Independent Study (Su 05)*	3 units
▪ KIN 408 THE OLYMPIC GAMES (Fa 05)	3 units
▪ KIN 499C Independent Study (Fa 05)*	<u>3 units</u>

24 units total

*These are repeatable courses.

PE108AD-Orange Coast allows for repeatability of this course four times if course content is different and student gains expanded educational experience, per Admission information.

KIN 499C involves differing research projects and outcomes per Undergraduate Director of the Kinesiology Department at CSUN.

It would appear that Mr. Kempler meets Equivalency #1 for the discipline of **Physical Education**.

DATE: February 16, 2006
TO: Michael Dermody/Academic Senate President
CC: Diane Fiero, VP of Human Resources
FROM: Christina Chung, Human Resources (ex. 3425)
SUBJECT: Equivalency Determination – Nursing (Clinical Practice)

The Human Resources office was asked by the Nursing Department to submit the following equivalency information to the Academic Senate for review.

Currently, the minimum qualifications for Nursing (Clinical Practice) are:

Two years of experience in that discipline with any Bachelor's degree or better and any certificate or license required to do that work or six years of experience in that discipline with an Associate's degree and any certificate or license required to do that work.

The department would like to request that the following equivalency #10 be approved for Nursing (Clinical Practice):

Diploma in Nursing with 6 years of experience in that discipline

The Diploma in Nursing is typically three years of nursing school as apposed to the two years of an Associate degree. This equivalency will only apply to Nursing Science: Clinical practice and NOT Nursing Science: Academic Masters Prepared. The Board of Registered Nursing approves instructors who have a Diploma in Nursing.

If you have any questions, please feel free to contact me at ex. 3425.

PROPOSED BOARD POLICY

614. STATEMENT ON ACADEMIC FREEDOM

A. GENERAL PRINCIPLES ON ACADEMIC FREEDOM

1. Free discussion is a **right** possessed by all citizens based upon the first amendment of the U.S. constitution. **(removed quotes) free discussion is a right, academic freedom is not.**
2. A free society functions best when its citizens can exercise the right to discuss, debate, disagree, challenge and engage in dialogue.
3. An educated citizenry is best able to nurture the valued freedoms as an institution of higher education in a democracy.
4. Only in an environment that promotes an open and free exchange of ideas can the tools of critical inquiry promote societal progress.
5. The District, as an institution of Higher Education, has an obligation to the community to promote thoughtful discussion. **(speaking as a private person)**
 - a. Within the context of academic freedom, faculty and students will be provided opportunities for critical thinking and personal growth.
 - b. To successfully provide for these opportunities, academic freedom requires that there is protection from the threat of political or personal attack.
 - i. This is especially true when faculty members exercise their professional obligations in assigning textbooks, student learning activities and honest feedback to students.

B. FACULTY RIGHTS AND RESPONSIBILITIES

1. The faculty of the District have the freedom to consider all issues which contribute to the education of students.
2. Quality in teaching involves integrity as well as competence. Integrity requires the presentation of differing interpretations with intellectual rigor.
3. Freedom to seek truth is pointless if the search is not carried on actively. Although one should be free to do so, the community college instructor is not expected to **'engage' change to 'conduct'** in advanced research. However, the absence of tangible reports and monographs does not excuse one from the need to develop knowledge of one's subject and one's skill as an instructor.
4. Freedom of expression is essential to the task of communicating scholarship and learning. To this end, faculty should have substantial obligation in ensuring that their courses or other presentations reasonably correspond in coverage and emphasis to the professional obligations inherent in their discipline. **What does it mean? You keep up with your discipline.**
5. Faculty members are also private citizens, with all attendant rights and responsibilities. However, when they speak or act in their capacity of private citizens they must not give rise to the perception that they are speaking on behalf of the District. **Employee of college, not speaking for college, ex. My personal...**

6. As members of a profession that relies on Academic Freedom, all faculty members have a special obligation to promote education on the rights and responsibilities of academic freedom to their colleagues as well as the general community. **Be sure to get it to them.**
 - a. Faculty members have the duty to inform new faculty of their academic freedom rights and responsibilities.

C. STUDENT RIGHTS AND RESPONSIBILITIES

1. An education which seeks to shield students from unpopular ideas, unpleasant facts and unwelcome problems does a disservice to the students and is a discredit to the community which supports the institution on the assumption that the purpose of study is free, fearless and unbiased pursuit of knowledge.
- ~~2. In light of faculty members' professional responsibilities, students are also free to take reasoned exception to the concepts and conclusions presented in any course of study and to reserve judgment about matters of opinion.~~ **Reword**
3. Students are, however, **responsible for learning the content** of any course of study for which they are enrolled.

D. INSTITUTIONAL RESPONSIBILITIES AND SUPPORT

1. The freedom of all faculty to inquire, to teach controversial content, to model and encourage critical thinking, and to present all viewpoints in the teaching and learning process can only be guaranteed by the District's institutional support of academic freedom.
2. Similarly, the freedom of all students to inquire, to have access to the full range of information available, to explore difficult and controversial material, to develop and practice critical thinking skills, to operate in a classroom climate free of intimidation and censorship must be similarly guaranteed by the District.
3. The District will ensure, within the context of the California Education Code, that the Faculty's professional rights to assign grades will be kept free from ~~political influence, business-oriented~~ productivity standard, or threat of lawsuit. **Funding concerns, after free academic considerations.**

E. ADVISORIES ON ACADEMIC FREEDOM

1. There will be occasions when further clarification and definition of Academic Freedom may be required by the District, District Administration, college committees, faculty, students, and/or community members.
 - a. This may be particularly relevant for college committees which must make a recommendation or decision that might be based upon, or might impact, academic freedom.
2. The Academic Senate will develop guidelines for providing advisories on Academic Freedom.

PROPOSED SENATE PROCEDURES: ADVISORIES ON ACADEMIC FREEDOM

WHO MAY REQUEST AN ADVISORY?

An advisory on Academic Freedom may be requested by a college committee, district official, faculty member, student, or community member.

If an individual is making a request, he or she must be clear on whether such a request is being made on behalf of a recognized group, or as an individual.

ESTABLISHMENT OF ADVISORY COMMITTEE

An ad hoc committee will be convened only when a specific request for an advisory has been presented to the Senate.

If several requests address the same or similar issues, the Senate reserves the right to have the advisory committee combine all similar requests and issue one unified advisory.

COMMITTEE MEMBERSHIP

The committee will consist of:

- *At least three faculty members, one of whom will serve as chair;
- *A student representative appointed by the ASG;
- *An Educational Administrative representative appointed by the College President.

No committee member shall have an immediate interest in the issue being discussed.

AB1725 students should have their voice heard

When there is a question involving a particular academic discipline, at least one faculty members will be from the same or a closely related discipline, and at least one faculty member will be from a different division.

COMMITTEE ADVISORY

The committee will provide its advisory on Academic Freedom to the parties requesting the advisory, as well as the Academic Senate.

*In Personnel matters and other issues that require confidentiality, the report will limit itself to underlying principles, and omit all names or other personally identifying facts.
Should something about confidently be here? Not a concern run by HR.

APPLICABILITY OF ADVISORY

Although the advisory is non-binding, it is to be understood by all parties that the advisory is to be as the professional opinion of the Academic Senate.

Purpose of Academic Freedom is to broaden rather than restrict.

Standing Procedures – Department Chair elections

According to the COCFA contract, the Senate is responsible for administering the election of Department Chairs.

Before we begin the process for the next term, we might want to briefly review our standing procedures for the chair elections.

1. Calls for nominations go out to every full-time faculty member in the department. Faculty members have a week to return nominations.
 - a. Faculty members can nominate themselves, or another member of the department.
 - b. Faculty members can only nominate individuals in their own department.
2. The willingness of nominated faculty members to serve as Department Chairs is confirmed.
3. If only one candidate is available for department chair, then that candidate is deemed to have been elected “by acclamation”, unless there is a formal request for a ballot.
 - a. If requested in a single-candidate race, a “yes/no” ballot will be issued to the department.
 - b. The balloting will be open for one week.
 - c. If the individual does not receive a majority of ballots cast, then nominations will be reopened.
4. If there are two or more candidates for department chair, then an election will be held.
 - a. Balloting will be open for one week.
 - b. A successful candidate must receive a majority of the vote cast (50% + 1).
 - c. If no candidate receives a majority, a run-off ballot will be provided with the names of the top two candidates.
5. If a department does not have a faculty nominated for chair, then the position of department chair for that faculty will be open to the entire full-time faculty.
6. All elections must be confirmed by the full senate. Any challenges to the election process shall be made at that time.

Question when will ballots be held? March before summer.

Curriculum Committee
Summary for December 2, 2005

ART	094 091L	Art/Design Lab	Requesting to add the letter 'L' to ART-091 and BIOSCI-050 to allow a uniform naming convention for open lab courses. MIS needs a way to identify open lab course to allow programming logic to find courses 'Like L'. The programming will allow lab courses to remain open through the add deadline instead of closing them after the first week of the term. Implement fall 2006: APPROVED	G. Bogna
BIOSCI	050 050L	Biology Computer Laboratory		G. Bogna
DRFT ARCHT	198	Special Topics: Architecture	DRFT-198 was archived last year - per dept chairs' request, the course was retrieved from WebCMS archives - ARCHT must replace the DRFT subject prefix since DRFT is obsolete. Implement fall 2006: APPROVED	D. Minarsch
ART	237	Fundamentals of Printmaking	Update part of the curriculum revision cycle: Changes prerequisite from ART-124A and ART-140 to 'advisory prerequisite' ART-124A, reduces units from 4 to 3. <u>Recommended for Consent per 11-22-05 Tech Review: APPROVED</u>	J. Lorigan
ART	238	Printmaking - Intaglio	Update part of the curriculum revision cycle - change units from 4 to 3, prerequisite ART-237: <u>Recommended for Consent per 11-22-05 Tech Review: APPROVED</u>	J. Lorigan
BIOSCI	106	Organismal & Environmental Biology	Update part of the curriculum revision cycle: <u>Recommended for Consent per 11-22-05 Tech Review: APPROVED</u>	B. Rose
BIOSCI	218	Introduction to Oceanography	Update part of the curriculum revision cycle: <u>Recommended for Consent per 11-22-05 Tech Review: APPROVED</u>	G. Nishiyama
BIOSCI	219	Marine Biology	Update part of the curriculum revision cycle: <u>Recommended for Consent per 11-22-05 Tech Review: APPROVED</u>	G. Nishiyama
BIOSCI	240	Molecular Genetics	Update part of the curriculum revision cycle - Prerequisite BIOSCI-107: <u>Recommended for Consent per 11-22-05 Tech Review: APPROVED</u>	G. Nishiyama
COUNS	098J	Developing Math Confidence	<u>New special topics to previously approved umbrella course: 1/2 unit - implement fall 2006: APPROVED</u>	J. Jacobson
COUNS	098C	Assertive Training and Conflict Resolution	Revise schedule description, 'Provides students with techniques that will help them to behave more assertively and effectively in interpersonal relationships.' Implement fall 2006: APPROVED	J. Jacobson

COUNS	098F	Student Parent: Juggling School, Work, Children and Private Life	Revise schedule description, 'Provides student parents with skills to help them maintain balance between school, work, family, and private life. Topics include healthy communication skills and developing techniques to overcome common barriers such as fears, time constraints, self-esteem issues and stressors.' Implement fall 2006: APPROVED	J. Jacobson
COUNS	098G	Workshop in Time Management	Revise schedule description, 'Students explore effective strategies of time management and create a practical time management plan to promote their success in college. Topics include analysis of time management skills, setting priorities, overcoming procrastination, setting goals, and systematic planning: APPROVED	J. Jacobson
COUNS	150	Student Success	Update part of the curriculum revision cycle from CR/NC to Letter Grade: <u>Recommended for Consent per 11-22-05 Tech Review: APPROVED implement fall 2006</u>	P Brogden-Wynn
HIST	242	History of Modern Latin America	Update part of the curriculum revision cycle: Recommended for Consent per 11-22-05 Tech Review: APPROVED	J. Varga
HRMGT	275	Hospitality Industry Accounting	Update part of the curriculum revision cycle - Added culinary arts discipline: <u>Recommended for Consent per 11-22-05 Tech Review: APPROVED</u>	K. Anthony
NC.HLSF	PHYS01	Soccer Based Physical Fitness and Body Movement	Course originally approved at the 3-23-05; however course was not approved by the Chancellor's Office. <u>Remove from curriculum: APPROVED</u>	A. Green
PHILOS	110	History of Early Philosophy	Update part of the curriculum revision cycle: Recommended for Consent per 11-22-05 Tech Review - with provision author supplies an over arching SLO - if not received by 12-01, item will not be approved: SLO was received - APPROVED	C. Blakey
POLISC	198ME	Politics of the Middle East	change units from 3 to variable 1 - 3 to allow course to be offered in a short term format such as 'Summer Institute' for 1 unit Implement summer 2006: APPROVED	j. Kelleher
SOCI	101	Introduction to Sociology	Update part of the curriculum revision cycle: Recommended for Consent per 11-22-05 Tech Review - with provision author supplies an over arching SLO - if not received by 12-01, item will not be approved: SLO was received - APPROVED	P. Robinson
SIGN	442	Interpreting: Principles and Practices	Change prerequisite requirement from SIGN 102- American Sign Language II, to SIGN-102 <i>or equivalent skill proficiency</i> . Implement fall 2006: NOT APPROVED	D.Gear
ART	115	History of Modern Art	APPROVED implement fall 07	R. Walker

CINEMA	121	History of American Cinema	APPROVED recommend that course not be offered until fall 2007 to ensure UC transferability	G. Peterson
CINEMA	425 131	History of International Cinema	APPROVED recommend that course not be offered until fall 2007 to ensure UC transferability	G. Peterson
CINEMA	198	Special Topics in International Cinema	APPROVED implement summer 2006 -	G. Peterson
COMS	105H	Honors Fundamentals of Public Speaking	APPROVED implement fall 2006 -	D. Stevenson
COUNS	095	Intensive Workshop for Positive Change	APPROVED implement spring 2006 - Stand Alone Application required	E. Alonso
ECON	230	Comparative Economic Systems	APPROVED implement fall 2006, also add course to the Social Science Associate Degree 06-07	L. Templer
ENGL	225	Children's Literature	APPROVED implement fall 2006, also add course to the English Associate Degree 06-07	D. Pescarmona - A. Kempler
ENGL	281	Introduction to Science Fiction	APPROVED implement fall 2006, also add course to the English Associate Degree 06-07	J. Brezina
MATH	024	Basic Arithmetic	NOT APPROVED Table for February meeting. Matriculation and Math departments should meet and clarify content in terms of placement testing and prerequisites	D. Morrow - M. Teachout
			<u>Includes 5 special topics: 098A How to use a digital Cameral .25 units - not repeatable, 098B Scanning 25 units - not repeatable, 098C Digital Photo Printing .25 units -not repeatable, 098D Managing Digital Photographs .25 units - not repeatable and 098E On Local: Downtown Los Angeles 1 unit - 3 time repeat:</u>	
PHOTO	098	Photographic Workshops	APPROVED implement summer 2006	W. Brill
PHYSIC	101	Introduction to Physics	Prerequisite: MATH-070: APPROVED implement Fall 2006 or Spring 07 committee recommends a 'data review and analysis' for the math-070 prerequisite	T. Lawrence
COUNS	111	Introduction to College and Strategies for Success	Update part of the curriculum revision cycle: APPROVED	E. Alonso
EDUC	090	Strategies for Success in Online Teaching	Update part of the curriculum revision cycle: APPROVED	R. Dreiling
GENSTU	081	Cognitive Basic Skills - CAI	Update part of the curriculum revision cycle: APPROVED	J. Feuerhelm
ID	098 097	Special Topics: Interior Design	Update part of the curriculum revision cycle, also <u>adds new special topics 098A 'Lighting Design'</u> : Change all 098 courses to 097 as course is non-degree applicable: APPROVED	D. Minarsch
MATH	025	Arithmetic - Lecture	Update part of the curriculum revision cycle - units from 5 to 3: NOT APPROVED - Should be addressed when MATH-021 is revisited	Morrow & Teachout

NEW PROGRAMS: 1

American Sign Language Interpreting - AA Deg	38 Units: SIGN-103, 104, 110, 112, 200, 201, 202, 203, 204, 205, 206 and CWEXP-188 (3 units) - Implement Fall 2006: APPROVED	D. Gear
--	---	---------

English Associate Degree - Add ENGL-225 and 281 approved above to the major for 06-07 catalog		
Social Science Associate Degree - Add ECON-230 approved above to the major for 06-07 catalog		L. Templer

COUNS	098J	Developing Math Confidence	APPROVED - Implement fall 2006	J. Jacobson
	098A		Number changed from 098A to 097 since course is non-degree applicable: APPROVED change all 098 to 097 since umbrella course is non degree applicable. implement summer 2006	
ID	097A	Lighting Design		D. Minarsch
PHOTO	098	Photographic Workshops	098A, B, C, D and E - See 'New Courses' on this agenda: APPROVED	W. Brill

COUNS	111	Introduction to College and Strategies for Success	Up to 100% online: APPROVED	E. Alonso
-------	-----	--	------------------------------------	-----------

The WebCMS CEO is scheduled to meet with G. Bogna to discuss options for reformatting the WebCMS forms. The committee is asked to bring your suggestions and recommendations for Gina to present to the WebCMS administrator.

Physical Education Division	Not Represented
Brezina, Jennifer	Present
Davis, Deanna - Chair	Present
Green, Audrey - Artic	Absent
Jacobson, Joan	Present
Lowe, Ann	Present
Patenaude, Robert	Present
Robinson, Patty	Present
Smith, Nancy - Admin	Absent
Student Representative	Present

Curriculum Committee Summary
January 26, 2006

A Technical Review Committee met on January 19, 2006. Items in the Consent Calendar are recommended for approval with minor changes to SLO's, and catalog/schedule descriptions.

English Associate Degree			Via Tech Change Memo: Update English associate degree program description. Effective 06-07 catalog: APPROVED	D. Davis
ANTHRO	103	Cultural Anthropology	Update part of the curriculum revision cycle: APPROVED	R. Basham
ANTHRO	210	Indians of California	Update part of the curriculum revision cycle: APPROVED	R. Basham
ART	235	Sculpture	Update part of the curriculum revision cycle: APPROVED	R. Walker
BUS	117	Business Entrepreneurship	Update part of the curriculum revision cycle: APPROVED	R. Walden
BUS	132	Negotiation and Conflict Resolution	Update part of the curriculum revision cycle: APPROVED	R. Walden
BUS	160	Business Ethics	Update part of the curriculum revision cycle: APPROVED	R. Walden
			Update part of the curriculum revision cycle and <u>change prerequisite</u> FROM: Chemistry 151 or high school Chemistry with a grade of C or better and Math 070 TO: CHEM-151 or a passing score on the COC Chemistry Placement Exam and MATH 070 The ACS California Diagnostic Exam (referred to as the COC Chemistry Placement Exam) is a recognized assessment tool by the California Community Colleges chancellor's office. It is also noted that 2 years of high school algebra will no longer fulfill the MATH-070 requirement. Prerequisite change to be implemented in Fall 2006: APPROVED	
CHEM	201	General Chemistry I	Update part of the curriculum revision cycle - Change number from 167 to 074, and from transferable to non transferable - implement change in Fall 2006: APPROVED	K. Flynn
CIT	167 074	Introduction to Photoshop Brief	Update part of the curriculum revision cycle: APPROVED	A. Strozer
CIT	170	Web Site Development I	Update part of the curriculum revision cycle: APPROVED	A. Strozer
CIT	171	Web Site Development II	Update part of the curriculum revision cycle: APPROVED	A. Strozer
COMS	190	Forensics	Update part of the curriculum revision cycle: APPROVED	D. Stevenson
COMS	223	Small Group Communication	Update part of the curriculum revision cycle: APPROVED	V. Leonard
COMS	225	Strategies of Argumentation	Update part of the curriculum revision cycle: APPROVED	D. Stevenson
ECE	155	Science and Math for the Young Child	Update part of the curriculum revision cycle: APPROVED	C. Stephens
ECE	156	Literature and Language Development for the Young Child	Update part of the curriculum revision cycle: APPROVED	C. Stephens

ECE	160	Understanding and Education of Exceptional Children	Update part of the curriculum revision cycle: APPROVED	C. Stephens
ECE	165	Teaching Children in a Diverse Community	Update part of the curriculum revision cycle: APPROVED	C. Stephens
ECE	220	Adult Supervision in Early Childhood Education: The Mentoring Process	Update part of the curriculum revision cycle: APPROVED	C. Stephens
ECON	130	Consumer Economics	Update part of the curriculum revision cycle: APPROVED	L. Templer
APPROVED: Cross listed with PHOTO-165 below - Though GMD-105 is in stage 4, the committee has pre-approved the proposal if its outline mirrors PHOTO-165.				
GMD	105	Digital Photography		
HIST	111	United States History I	Update part of the curriculum revision cycle: APPROVED	S. Branch S. Pennington
HIST	112	United States History II	Update part of the curriculum revision cycle: APPROVED	
HIST	161	World History I	Update part of the curriculum revision cycle - class size from 40 - 35: APPROVED	
HIST	210	History of California	Update part of the curriculum revision cycle - class size from 50 - 35 : APPROVED	C. Tripp
HIST	230	History of American Indians	Update part of the curriculum revision cycle - class size to 35: APPROVED	S. Branch
ID	097C	People and The Environment	Via Tech Change Memo: 1 unit, not repeatable, class size 35, implement summer 2006: APPROVED	D. Minarsch
PHILOS	112	History of Philosophy - 20th Century Philosophy	Update part of the curriculum revision cycle: APPROVED	C. Blakey
PHOTO	090L	Open Photography Lab	Update part of the curriculum revision cycle: APPROVED	W. Brill
PHOTO	091L	Advanced Open Photography Lab	Update part of the curriculum revision cycle: APPROVED	W. Brill
PHOTO	140	History of Photography	Update part of the curriculum revision cycle: APPROVED	W. Brill
PHOTO	160	Black and White Photography	Update part of the curriculum revision cycle: APPROVED	W. Brill
Update part of the curriculum revision cycle - added 2 supplementals: Recommended Prerequisite PHOTO-150 and Standard Co-Requisite GMD-094L or GMD-097L: APPROVED - GMD-105 is cross listed with this course - at this time, GMD is in stage 4 - committee is pre-approving GMD if its outline is exactly like PHOTO-165				
PHOTO	165	Digital Photography		W. Brill
PHOTO	171	Handmade Book and Photographic Reproduction Process	Update part of the curriculum revision cycle: APPROVED	W. Brill
PHOTO	180	Documentary and Landscape Photography	Update part of the curriculum revision cycle - Repeatability changed from no repeat to 3x's: APPROVED	W. Brill
PHOTO	190	Studio Photography	Update part of the curriculum revision cycle - Repeatability changed from no repeat to 3x's: APPROVED	W. Brill
PHOTO	200	Portraiture	Update part of the curriculum revision cycle - Repeatability changed from 1x to 3x's: APPROVED	W. Brill

PHOTO	295	Professional Practices and Portfolio	Update part of the curriculum revision cycle, class size from 20 - 25, TOPS from 101220 - 101200 Applied Photography: APPROVED	W. Brill
SOCI	100	Chicano/a Culture	Update part of the curriculum revision cycle - class size from 45 to 40, TOPS from 220800 to 220300 Ethnic Studies - include Diversity Requirement: APPROVED	P. Paez
SOCI	198C	Special Topics in Sociology: Child Maltreatment	Via Tech Change Memo: .5 - 3 units, lecture, 4 x repeat, class size 40, Implement summer 2006: APPROVED	P. Robinson
SOCI	198D	God and Politics	Via Tech Change Memo: 1 unit, not repeatable, class size 40, implement spring 2006: Move to consent: APPROVED	P. Robinson
SOCI	198E	Religion, Terrorism, and War	Via Tech Change Memo: 1 unit, not repeatable, class size 40, implement spring 2006: APPROVED	P. Robinson
SOCI	230	Sociology of Sexualities	Update part of the curriculum revision cycle: APPROVED	S. Helfing
ANTHRO	220	Magic, Witchcraft, and Religion	APPROVED: add to Social Science associate degree - no Stand Alone needed - Implement Fall 2006	R. Basham
CINEMA	127	Great Film Makers	Provisional Approval - return to author to modify 'Content' - less specific. Articulation will submit for CSU/IGETC GE - no Stand Alone necessary. Implement spring 2007	G. Peterson
CINEMA	129	An Introduction to Film Genres	Provisional Approval - return to author to modify 'Content' - less specific. Articulation will submit for CSU/IGETC GE - no Stand Alone necessary. Implement spring 2007	G. Peterson
GEOG	198	Special Topics in Geography	Implement summer 2006: APPROVED	S. Didrickson
GEOG	198A	Geography Institute: Owens Valley	2 units, lecture - not repeatable - implement summer 2006: APPROVED	S. Didrickson
HIST	115	US History Since 1945	Stand Alone? - NOT APPROVED - TABLE TO 2-02-06 CC MTG	F. Chartrand
HIST	212	History of the Middle East	Stand Alone? - NOT APPROVED - TABLE TO 2-02-06 CC MTG	F. Chartrand
HIST	213	American Diplomatic History from 1776 to Present	Stand Alone? - NOT APPROVED - TABLE TO 2-02-06 CC MTG	F. Chartrand
HLHSCI	098-070	Medic First Aid Basic for Corrections and Law Enforcement	.5 units, unlimited repeat - Implement summer 2006: APPROVED, not approved as special topics but recognized as a course in and of itself - implement spring 2006	P. Haley
HLHSCI	098A	Medic First Aid Basic for Corrections and Law Enforcement	.5 units, unlimited repeat - Implement summer 2006 NOT APPROVED AS A SPECIAL TOPICS	P. Haley
HLHSCI	148	Emotional and Social Development for Healthy College Students	Stand Alone?: NOT APPROVED, return to author to consult with psychology dept - course is designed as applied but content appears to have a lot of theory - asked author to resubmit	S. Barke
NC.BCSK	04 H08	Painting and Drawing Studio A/B	High school enrichment - implement summer 2006: APPROVED with modified number	A. Green
NC.BCSK	05 M05	Algebra II/Trigonometry	High school enrichment - implement summer 2006: APPROVED with modified number	A. Green

High school enrichment - implement summer 2006: **APPROVED with modified number**

High school enrichment - implement summer 2006: **APPROVED with modified number**

High school enrichment - implement summer 2006: **APPROVED**

High school enrichment - implement summer 2006: **APPROVED with modified number**

High school enrichment - implement summer 2006: **APPROVED**

High school enrichment - implement summer 2006: **APPROVED**

Implement summer 2006- **NOT APPROVED - TABLE TO 2-02-06 CC MTG**

Stand Alone? **APPROVED with new subject prefix representing service learning, course is not repeatable, research and create another course requiring students to apply service learning theory with multiple repeats - must submit Stand Alone to Chancellor's Office - implement fall 2006**

NC.BCSK 40 H02 Art 1B Digital
NC.BCSK A02 H04 Astronomy
NC.BCSK AP Pre-Advanced Placement Seminar
NC.BCSK H02 H06 Modern Civilization
NC.BCSK M03 Geometry I A/B/C
NC.BCSK S02 Spanish I A/B
NC.OAD CR04 ~~Creating a Safe Home Environment~~

SOCI
SRVLR 490 100 Introduction to Service Learning

CIT 190 Principles of Electronic Commerce
HLHSCI 153 Emergency Medical Technician Refresher
NURSNG 214 Gerontological Nursing

Update part of the curriculum revision cycle: **APPROVED with adjustment to DLA hours to accommodate up to 100% online.**

Update part of the curriculum revision cycle: **APPROVED as modified, implement summer 2006.**

3 units to 1 unit: **APPROVED with adding an advisory supplemental - implement fall 2006**

25 units: REC-101, REC-102, REC-104, BUS-110, PHYSED-109, PSYCH-101, PSYCH-172, SOCI-101 and CWEXP-188 use 2 units **NOT APPROVED - TABLE TO 2-02-06 CC MTG**

~~Recreational Leadership Services:~~

See 'Consent'

None

None

A. Green

A. Green

A. Green

A. Green

A. Green

A. Green

D. Minarsch

J. Hauss

A. Strozer

P. Haley

D. Baker

A. Green

DISCUSSION ITEMS:

CSU Chancellor's Office approved HIST-130 to meet the American Institutions requirement with a retroactive approval date of Fall 2005. However, HIST-116 and 117 were not accepted. See attached letter: **Not able to address - table for 2-02-06 CC Meeting**

Brezina, Jennifer	Present	Patenaude, Robert	Absent
Davis, Deanna-Co-Chair	Present	Robinson, Patty	Present
Green, Audrey - Artic	Present	Solomon, Diane	Present
Hooper, Lisa	Present	Stanich, Diane	Present
Jacobson, Joan	Present	Student Representative	Absent
Lowe, Ann	Present		

Curriculum Committee Summary
February 2, 2006

The agenda format is modified to address items tabled from the 1-26-06 CC Meeting - then groups of courses by program in contrast to the traditional agenda format. There are no Consent items on this agenda.

HIST	115	US History Since 1945	APPROVED - articulation will apply for CSU/IGETC GE - no Stand Alone necessary. Add to History degree 'any 3 units in history' implement spring 2007 - 212	F. Chartrand
HIST	212	History of the Middle East	Stand Alone? NOT APPROVED but recommended for Special Topics - return to author until resubmitted with intentions to submit as special topics	F. Chartrand
HIST	213	American Diplomatic History from 1776 to Present		F. Chartrand
NC.OAD	CR01	Creating a Safe Home Environment for Older Adults	APPROVED - implement summer 2006 25 units: REC-101, REC-102, REC-104, BUS-110, PHYSED-109, PSYCH-101, PSYCH-172, SOCI-101 and CWEXP-188 use 2 units: APPROVED - implement fall 2006	D. Minarsch, A. Green
Recreational Leadership Services			APPROVED: Add two new history courses above to History AA 'any 3 units of history' - implement fall 2006	A. Green
History AA Degree				
CMPNET	081L	Open Lab- Computer Networking	New Course: APPROVED .25-2 units, implement fall 2006 - must submit Stand Alone application to Chancellor's Office	L. Hilliard
CMPNET	081L	Open Lab- Computer Networking	New Course: NOT APPROVED	L. Hilliard
CMPNET	134	Network+ Certification	New Course - Prereq: CMPNET-132 and 133: APPROVED	L. Hilliard
CMPNET	151	CCNA Prep 1	New Course - DLA hybrid online: APPROVED	L. Hilliard
CMPNET	152	CCNA Prep 2	New Course - Prereq: CMPNET-151, DLA hybrid online: APPROVED	P. Coon
CMPNET	171	Security+ Certification	New Course - Prereq: CMPNET-133, (133 is an existing course): APPROVED	L. Hilliard
CMPNET	184	MS Client & Server OS	New Course - DLA hybrid online: APPROVED	L. Hilliard
CMPNET	185	MS Network Infrastructure	New Course - Prereq: CMPNET-184, DLA 100% and hybrid: APPROVED	L. Hilliard
CMPNET	186	MS Active Directory	New Course - Prereq: CMPNET-185, DLA 100% and hybrid: APPROVED	L. Hilliard
CMPNET	187	MS Security	New Course - Prereq: CMPNET-186, DLA 100% online: APPROVED	L. Hilliard
CMPNET	188	MS SQL Server	New Course - Prereq: CMPNET-184, DLA 100% online: APPROVED	L. Hilliard

CMPNET	189	MS Exchange Server	New Course - Prereq: CMPNET-184, DLA 100% online: APPROVED	L. Hilliard
			New Course - Prereq: CMPNET-152 DLA 100% online: APPROVED also add prereq language 'or Possession of a valid Cisco CCNA certificate' to schedule/catalog description	
CMPNET	251	CCNP-1: Advanced Routing	New Course - Prereq: CMPNET-152 DLA 100% online: APPROVED also add prereq language 'or Possession of a valid Cisco CCNA certificate' to schedule/catalog description	L. Hilliard
CMPNET	252	CCNP-2: Remote Access	New Course - Prereq: CMPNET-152 DLA 100% online: APPROVED also add prereq language 'or Possession of a valid Cisco CCNA certificate' to schedule/catalog description	L. Hilliard
CMPNET	253	CCNP-3: Multilayer Switching	New Course - Prereq: CMPNET-251, 252 & 253, DLA 100% online: APPROVED also add prereq language 'or Possession of a valid Cisco CCNA certificate' to schedule/catalog description	L. Hilliard
CMPNET	254	CCNP-4: Internetwork Troubleshooting	New Course - Prereq: CMPNET-251, DLA 100% online: APPROVED	L. Hilliard
CMPNET	255	BGP Routing	APPROVED: From 22 units to 30 units: 16 core units CMPNET-131, 132, 133 CMPELC-130 and choice of 14 units from one of the following options 1) CMPNET-184, 185, 186, 187 or 2) CMPNET-151, 152. Must submit 'Non Substantial Change' form to Chancellor's Office	L. Hilliard
Cisco CCNA Certificate of Achievement			APPROVED: Same as above certificate requirements with the exception of "Recommended Electives" - CWEXP-188, CMPSCI-111, 111L, and MATH-140. Must submit 'Non Substantial Change' form to Chancellor's Office	L. Hilliard
Computer Networking A.S. Degree				L. Hilliard
CMPNET	137	A+ Certification	APPROVED	L. Hilliard
CMPNET	145	MCSE Exchange Server	APPROVED	L. Hilliard
CMPNET	154	Cisco System Networking 1	APPROVED	L. Hilliard
CMPNET	155	Cisco System Networking 2	APPROVED	L. Hilliard
CMPNET	156	Cisco System Networking 3	APPROVED	L. Hilliard
CMPNET	157	Cisco System Networking 4	APPROVED	L. Hilliard
CMPNET	158	Cisco System Networking 5	APPROVED	L. Hilliard
CMPNET	159	Cisco System Networking 6	APPROVED	L. Hilliard
CMPNET	160	Cisco System Networking 7	APPROVED	L. Hilliard
CMPNET	161	Cisco System Networking 8	APPROVED	L. Hilliard
CMPNET	180	Windows 2000 Server	APPROVED	L. Hilliard
CMPNET	181	Windows 2000 Professional	APPROVED	L. Hilliard
CMPNET	182	Windows 2000 Directory Services	APPROVED	L. Hilliard
CMPNET	183	Windows 2000 Network Infrastr.	APPROVED	L. Hilliard
CULARTS		Culinary Fundamentals I - Foods and	Modified Course -Recommended Prereq: HRMGT-225: APPROVED	
HRMGT	121	Nutrition in the Restaurant Industry	implement fall 2006D	K. Anthony

CULARTS	123	Culinary Fundamentals II	New Course - Prereq: CULARTS-121 Recommended Co-Req: HRMGT-225 : APPROVED implement fall 2006	K. Anthony
CULARTS	125	Principles of Pantry	New Course - Prereq: HRMGT-225: APPROVED implement fall 2006	K. Anthony
CULARTS	127	Principles of Baking	New Course - Prereq: HRMGT-225: APPROVED implement fall 2006	K. Anthony
CULARTS			Modified Course: APPROVED Include '21 years of age to enroll' language', implement fall 2006	
HRMGT	226	Food and Wine Paring I	New Course - Prereq: CULARTS-226: APPROVED include '21 years of age to enroll' language, implement fall 2006	K. Anthony
CULARTS	227	Food and Wine Paring II		K. Anthony
Culinary Arts Associate Degree: 32 units, CULARTS-121, 123, 125, 127, HRMGT-101, 210, 220, 225, 245, 275, 299 & HLHSCI-150: APPROVED implement fall 2006				K. Anthony

HRMGT	404	Introduction to the Hospitality Industry	Update part of the curriculum revision cycle - DLA updated: NOT APPROVED Table to 2-16-06 C.C. Meeting	K. Anthony
HRMGT	210	Hotel and Restaurant Law	Update part of the curriculum revision cycle: NOT APPROVED Table to 2-16-06 C.C. Meeting	K. Anthony
HRMGT	220	Restaurant Operations	Update part of the curriculum revision cycle - DLA updated: NOT APPROVED Table to 2-16-06 C.C. Meeting	K. Anthony
HRMGT	225	Food Service Sanitation and Safety	Update part of the curriculum revision cycle - DLA updated: NOT APPROVED Table to 2-16-06 C.C. Meeting	K. Anthony
HRMGT	235	Hotel and Restaurant Sales & Marketing	Update part of the curriculum revision cycle - DLA updated: NOT APPROVED Table to 2-16-06 C.C. Meeting	K. Anthony
HRMGT	245	Hotel and Restaurant Supervision and Guest Relations	Update part of the curriculum revision cycle - DLA updated: NOT APPROVED Table to 2-16-06 C.C. Meeting	K. Anthony
HRMGT	275	Hospitality Industry Accounting	Update part of the curriculum revision cycle - DLA updated: NOT APPROVED Table to 2-16-06 C.C. Meeting	K. Anthony

CSU Chancellor's Office approved HIST-130 to meet the American Institutions requirement with a retroactive approval date of Fall 2005. However, HIST-116 and 117 were not accepted. See attached letter.

Brezina, Jennifer	Present	Patenaude, Robert	Present	Jacobson, Joan	Present
Davis, Deanna-Co-Chair	Present	Robinson, Patty	Present	Lowe, Ann	Absent
Green, Audrey-Co-Chair	Present	Solomon, Diane	Present	Student Representative	Absent
Hooper, Lisa	Present	Stanich, Diane	Present		