Los Medanos Curriculum Committee

Minutes from February 18, 2009
Present: Janice Townsend (Chair), Richard Livingston, Kiran Kamath, Gil Rodriguez, Laurie Huffman, Jason Dearman, Gabriella Boehme, Sandra Castillo, Laura Subia, Eileen Valenzuela, Julie Von Bergen, Akilah Moore, Susie Purdy, Nancy Ybarra, Theodora Adkins, Grace Villegas, Lois Yamakoshi, Margaret Hertstein.
Guests: Clayton Smith
Announcements & Public Comment
Camp Outline flyers went out this week.
Approval of today’s Agenda and Minutes from February 4, 2009
Agenda was approved with the following changes:

Consent Agenda:
· Pull BUS 181 per departmental request- this item only.
· Pull CHEM 6,7,8,25, per departmental request.
· Pull EMS 10, pre/co-requisite in item 11 would satisfy request.

· Add Math 37, change to Lec/Lab hours.

 Proposed New Course Outline of Record
· Pull COMSC 111 per department/author request.
 Proposed New 900 Courses

· Add MUSIC 900 – Afro-Latin Jazz Ensemble – rewrote based on recommendations from 2/4/09 Curriculum Committee action.
(M/S;Huffman.Ybarra) Unanimous

Minutes of February 4, 2009 were approved with following corrections:

· Notation of “emergency” added items to the agenda. Those items were Math 34; MUSIC 900-“Survey of String Chamber Literature”. Emergency was schedule and catalog deadlines.
· Lab hours by arrangement paragraph, next to last sentence to be revised. “The lab hours by arrangement discussion and determination is an academic and professional matter that can be resolved with Curriculum Committee help”.
· MUSIC 900 – Become a Vocal Star – add to second bullet “inconsistent with our training on course offerings in the community college for vocational courses”.
(M/S;Huffman.Subia) Unanimous
Accreditation

Richard reported on the results from the Accreditation Commission. Los Medanos did very well – accreditation reaffirmed -- and should be proud. He passed out a copy of the letter from the “Accrediting Commission for Community and Junior Colleges”. Recommendation 1: what Los Medanos needs to work on by submitting a report to the Commission by October 15, 2009:
“Approximately 75% of the college’s courses do not have student learning outcomes as part of the course outline of record”.

The timeline set to accomplish this goal – all courses with CSLOs and assessment underway - is 2012. With regard to this timeline and the number of courses that need to be written, ideas and incentives are welcome on how to complete this goal. The target is to have a newly written course outline, newly written course offered, and the course SLOs assessed. Richard will be writing a mid-term report by October 2009. A deadline of November 1, 2009 for the 2011 catalog will be necessary to meet the 2012 deadline.
Consent Agenda – Approved with amendment to pull ENGIN 10, 36, 45, PHYSC 5, PHYS, 35,40,41,42 as no clarification was forwarded about any changes to courses. Corrections also to the following:

· MUSIC 54, 74, 81, 84, 250. Department/Michael Zilbur is willing to re-write the COOR by November 1, 2009.
· RA 35 – check of repeatability and notation to re-write the course outline by November 1, 2009. Gil will contact author regarding repeatability issue arising with changes to Lec/Lab.
(M/S;Ybarra.Dearman) Unanimous
Online Course Supplement Extension Agreement

This is a one-time category to address lab hours by arrangement for some courses. The solution for lab hours by arrangement is not a “one size fits all”. The Curriculum Chair, Dean(s) and departments worked together to find a solution. The following courses were approved for this one time agreement:

· BUS 18 – (M/S;Huffman.Moore) Unanimous

· BUS 35 – (M/S;Moore.Boehme) Unanimous

· BUS 65 – (M/S;Von Bergen.Castillo) Unanimous

· BUS 181 – (M/S;Castillo.Boehme) Unanimous
· COMSC 60 – (M/S;Adkins.Von Bergen) Unanimous
New course outlines for these approved agreements will be submitted by Flex week- Fall 2009, for approval. (August 12th deadline) Departments should keep in mind the processes; Content Review, Distance Education and the obtaining of signatures timelines when submitting these courses.
Proposed New Course Outline of Record – None for review
Existing Course Outlines of Record
· COMSC 48 – Approved with correction to schedule descriptor to let students know it is the second of a two part course sequence for student clarification. Include D and F level under method of evaluation and grading. Recommended to reference the PSLO’s in the CSLO’s. (M/S;Huffman.Ybarra) Unanimous

· (M/S;Huffman.Ybarra) Unanimous
· COMSC 110 – Approved with correction to add A-C level work to evaluation and grading section. (M/S;Huffman.Ybarra) Unanimous Note: Update COOR form on website – remove (weekly hrs.) from front/cover sheet from Hours/Mode of Instruction: “Lecture”.

· PE 8 – Approved with feedback to author for future COOR. More information in Method of Evaluation and grading section. How is the “final” performance different for A level and C level work? PSLO’s and CSLO’s integrated into this section. Under “Assessments” link to evaluation and grading section for CSLO 1,2,3,4. Nancy is willing to work with Author. Gil will give feedback. See SAMPLE on Curriculum Committee Webpage – PE 57 as model course. (M/S;Moore.Subia) Unanimous
College Skills Certificates – None for review.
Proposed New 900 Courses

· MUSIC 900 – Success in Popular Music – Denied. Course must be written as a regular COOR. (M/S;Huffman.Ybarra) 5-0-2

· MUSIC 900 – Afro-Latin Jazz Ensemble – Approved with correction to typo of “ensamble” and add the A-F grading percentage. Student Choice Box checked. Template did not print correctly. Janice will forward again for corrections and placement on template. Department worked with Curriculum Chair to make the suggested corrections to this course from the 2/4/09 meeting. (Emergency Add to agenda to make schedule deadlines) (M/S;Huffman.Moore) Unanimous
Online Course Approval
· JOURN 15A – Approved. (M/S;Von Bergen.Huffman) Unanimous

· JOURN 15B – Approved. (M/S;Huffman.Von Bergen) Unanimous

· JOURN 15C – Approved (M/S;Moore.Von Bergen) Unanimous

· TRAVL 900 – Approved (M/S;Ybarra.Huffman) Unanimous
Prerequisite
· BUS 187 – Approved (M/S;Adkins.Yamakoshi) Unanimous

· COMSC 48 – Approved (M/S;Huffman.Adkins) Unanimous

· EMS 10 – Approved (M/S;Ybarra.Subia) Unanimous

· JOURN 15B – Approved (M/S;Huffman.Boehme) Unanimous

· JOURN 15C – Approved (M/S;Adkins.Von Bergen) Unanimous

· JOURN 16B – Approved (M/S;Von Bergen.Huffman) Unanimous

· JOURN 16C – Approved (M/S;Castillo.Boehme) Unanimous

· MATH 34 – Approved (M/S;Von Bergen.Moore) Unanimous

Prerequisite Study

Do to agenda time limitations Humberto has been invited back for another time.
Skills Certificate Form – Add box to check off. It should state the course(s) used to satisfy the skills certificate requirements is up-to-date. Approved (M/S;Huffman.Subia) Unanimous
Prerequisite approval process – Two votes are required. Okay to review with course-separate votes. No action required.
SLO’s & Assessment – No time today – will bring back as agenda item for future. This is a bigger discussion than time allows for.
CurricUNET – Janice reported that the building process for the program is almost done. During Spring Break she may be able to enter and test a course outline. Implementation is still some time off, but optimistically hoping for Summer to begin actual use.
SGC – No meeting – no report.
Articulation – No report.
Next Meetings: Mar. 4 & 18; Apr. 1; May 6, 2009

Meeting Adjourned 3:01 p.m.
