

OFFICE OF THE VICE PRESIDENT OF INSTRUCTION
CURRICULUM AND GENERAL EDUCATION COMMITTEE

Memorandum

TO: Curriculum and General Education Committee

A. Anderson, K. Bandy, D. Bogle, K. Carlson, B. Devine, S. Eastman, S. Eveland, G. Golling, T. Thompson, K. Ziegler, Instructional Resource R. Ledford, SLO Resource B. Young, ASB Representative, and PTK Representative

FROM: Vicki Jacobi, Senate Co-Chairperson
Mark Williams, Co-Chairperson

DATE: October 2, 2014

SUBJECT: Next Meeting's Agenda

The next meeting of the Curriculum and General Education Committee will be held on Monday, October 13, 2014 from 12:10-1:30p.m. in the Cougar Room

AGENDA

- I. APPROVAL OF MINUTES:** from the September 8, 2014 Curriculum & General Education Committee meeting
- II. APPLIED TECHNOLOGY DIVISION**
- A. New Local Certificate
 - 1. Energy Technology Instrumentation Certificate
 - B. Certificate Update
 - 1. Certificate of Achievement: Energy Technology Field Tech Certificate
- III. LIBERAL ARTS DIVISION**
- A. Course Updates
 - 1. PHIL 1520 Critical Thinking
 - 2. DRAM 1510 Introduction to Theatre
 - 3. READ 1005 Interactive Reading
 - 4. ENGL 2150 American Literature II (Currently ENGL 2400)
 - B. New Course
 - 1. ENGL 2100 American Literature I

IV. ADDITION TO LOCAL GENERAL EDUCATION PATTERN

- A. The Catalog Work Group has suggest that the following course be added to the local general education pattern:
 - 1. BUSN 1510 to Communication & Analytical Thinking

V. DISCUSSION ITEMS

- A. High Unit Count Course Values
- B. Review of the Area of Emphasis: Communication
- C. SLOs
 - 1. ASTR 1511 Introduction to Astronomy with Lab

VI. INFORMATIONAL ITEM

- A. ACCJC approved the offering of new programs in Direct Support Education and Management at their Commission Meeting in June 2013
- B. The following courses were voted and approved on via email to be inactivated:
 - 1. BSAD 1560 Introduction to Mathematical Analysis
 - 2. ECON 1560 Introduction to Mathematical Analysis
 - 3. AMSL 1510 Beginning Sign Language
 - 4. AMSL 2001 Intermediate Sign Language
 - 5. AMSL 2005 Advanced Sign Language
 - 6. AMSL 2010 Music and Poetry
 - 7. ART 1530 Special Studies in Art
 - 8. PHOT 1511 Intermediate Photography
 - 9. PHOT 1701 News Photography Practice
 - 10. ENGL 2200 California Literature and the Great Central Valley
- C. The following courses were voted and approved via email to be offered via distance learning:
 - 1. ASTR 1511 Introduction to Astronomy with Lab
 - 2. BUSN 1050 Business Mathematics
- D. Program Status, please see the table below:

Program	Tech Review	C & GE	Board	State	Revisions
A.A Physical Education					Resubmitted to Chancellor's Office (4/17/14)
A. A. Liberal Arts: Health and Physical Education					Resubmitted to Chancellor's Office (4/17/14)
A.A. Liberal Arts: Arts and Humanities					Resubmitted to Chancellor's Office (5/16/14)

*Curriculum and General Education Committee Agenda
October 13, 2014*

A.S. & Certificate Disabilities Studies	11/19/2013	1/17/2014	2/12/2014		
AA-T Anthropology	4/1/2014	4/9/14	5/14/2014		
Certificates: Early Intervention Assistant I & II	5/6/2014	5/14/2014	6/11/2014		

VII. NEXT MEETING

The next Curriculum and General Education Committee is TBD due to the Veteran's Day holiday. **One possibility is Wednesday November 12th from 12:10-1:30pm in Cafeteria Conference Room**

MW/VJ:dk