

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

Minutes of the Curriculum and General Education Committee Meeting
Monday March 9, 2015, 12:10p.m., Cougar Room

Members Present: K. Bandy, D. Bogle, K. Carlson, B. Devine, S. Eastman, G. Golling, V. Jacobi, T. Thompson, Instructional Resource R. Ledford, SLO Resource B. Young, and K. Ziegler

Members Absent: A. Anderson, S. Eveland, M. Williams, PTK and ASB representatives

Guests: Michelle Oja

I. APPROVAL OF MINUTES: from the February 9, 2015 Curriculum & General Education Committee meeting

On a motion by G. Golling, seconded by B. Devine, and unanimously carried, the minutes from the February 9, 2015 Curriculum and General Education meeting were approved.

II. MATH SCIENCE DIVISION

A. Course Updates

1. CHEM 1510 Introductory to College Chemistry

On a motion by K. Bandy, seconded by T. Thompson, and unanimously carried, the course update to CHEM 1510 was approved to move forward to the April 8, 2015 District Board meeting.

2. CHEM 2211 General Chemistry

On a motion by B. Devine, seconded by D. Bogle, and unanimously carried, the course update to CHEM 2211 was approved to move forward to the April 8, 2015 District Board meeting.

3. MATH 2100 Analytic Geometry and Calculus I

4. MATH 2120 Analytic Geometry and Calculus II

The above course updates were taken together as group. On a motion by D. Bogle, seconded by K. Bandy, and unanimously carried, the course updates to MATH 2100 and MATH 2120 were approved to move forward to the April 8, 2015 District Board meeting.

5. PSCI 1520 Introduction to Physical Science Lecture and Laboratory

*Curriculum and General Education Committee Agenda
March 9, 2015*

On a motion by B. Devine, seconded by K. Carlson, and unanimously carried, the course update to PSCI 1520 was approved to move forward to the April 8, 2015 District Board meeting.

B. Course Inactivations

1. HLED 1520 First Aid
2. MATH 1070 Plane Geometry
3. MATH 1560 Introduction to Mathematic Analysis
4. PHYS 1510 Descriptive Physics

The above course inactivations were taken together as a group. On a motion by K. Ziegler, seconded by T. Thompson, and unanimously carried, the course inactivations were approved to move forward to the April 8, 2015 District Board meeting.

III. LIBERAL ARTS DIVISION

A. Course Updates

1. JRNL 2105 News Media Practicum
2. JRNL 2110 Advanced News Media Practicum

The above course updates were taken together as group. On a motion by T. Thompson, seconded by G. Golling, and unanimously carried, the course updates to JRNL 2105 and JRNL 2110 were approved to move forward to the April 8, 2015 District Board meeting.

B. Program Updates

1. AA in Art

On a motion by T. Thompson, seconded by D. Bogle, and unanimously carried, the program update to the AA in Art was approved to move forward to the April 8, 2015 District Board meeting.

2. AA in Multimedia Journalism

On a motion by K. Carlson, seconded by G. Golling, and unanimously carried, the program update to the AA in Multimedia Journalism was approved to move forward to the April 8, 2015 District Board meeting.

IV. SOCIAL SCIENCE DIVISION

A. Course Updates

1. ECEF 1001 Introduction to Curriculum
2. ECEF 1003 Introduction to Child Growth and Development
3. ECEF 1031 Introduction to the Child in Family/Community Relationships
4. ECEF 1090 Introduction to Child Health and Safety

The above course updates were taken together as group. On a motion by B Devine, seconded by K. Ziegler, and unanimously carried, the course updates to ECEF 1001, ECEF 1003, ECEF 1031, and ECEF 1090 were approved to move forward to the April 8, 2015 District Board meeting.

B. Program Update

*Curriculum and General Education Committee Agenda
March 9, 2015*

1. AA-T Psychology

On a motion by B. Devine, seconded by D. Bogle, and unanimously carried, the program update to the AA-T in Psychology was approved to move forward to the April 8, 2015 District Board meeting.

C. New Program

1. AA-T Elementary Teacher Education

On a motion by K. Bandy, seconded by B. Devine, and unanimously carried, the new program in AA-T Elementary Teacher Education was approved to move forward to the April 8, 2015 District Board meeting.

V. DISCUSSION

1. SB 440 Associate Degree for Transfer Requirement Memo

A memo from Vice Chancellor Pamela D. Walker was discussed. It was pointed out that our Multimedia Journalism degree matches with the AA-T in Journalism and will need to be created. Also, our Life Science degree is under the same TOPs code as the Biology TMC, so that degree will also need to be put together. Also, although we do not offer an Economics degree, we have all the courses that make up the Economics TMC, so that degree will need to be put together as well.

VI. INFORMATIONAL ITEM

1. Program Status, please see the table below:

Program	Tech Review	C & GE	Board	State	Revisions
A.A. Physical Education					Sent back requiring revisions
A. A. Liberal Arts: Health and PE					Sent back requiring revisions
A.S. & Certificate Disabilities Studies	11/19/2013	1/17/2014	2/12/2014		Sent back requiring revisions
AA-T Anthropology	4/1/2014	4/9/2014	5/14/2014		In Secondary Review
Certificates: Early Intervention Assistant I & II	5/6/2014	5/14/2014	6/11/2014		
Energy Technology Field Tech	9/30/2014	10/13/2014	11/12/2014		
AA-T Kinesiology	4/29/2014	11/12/2014	12/10/2014		In Secondary Review

VII. NEXT MEETING

The next Curriculum and General Education Committee is **Monday, April 13, 2015** from **12:10-1:30pm** in the **Cougar Room**.

MW/VJ:dk