LOS MEDANOS COLLEGE CURRICULUM COMMITTEE_______________________________

Draft Minutes for February 4, 2004
Room 409 1:00 – 3:00 p.m.

Present: Ken Alexander, Ed Bolds, Georgette Pulos-Fulk (Secretary), Marie Karp (Counseling), Clayton Smith (for Laurie Huffman), Dave Zimny (for Don Kaiper), Kiran Kamath (Chairperson), Veronica Knott, Richard Livingston, Kirsten Martin (for JJ Stewart), Mark McGregor, Delores McNair, Pam Perfumo, Shannon Ramirez, Myra Snell, Eileen Valenzuela, Nancy Ybarra

Absent:

There was a short introduction of three new attendees: Kirsten Martin for JJ Stewart, Clayton Smith for Laurie Huffman and Dave Zimny for Don Kaiper.

Announcements and Public Comments:

Kiran made an announcement that there will be a Curriculum Colloquium to be held in Oakland on Friday, Feb. 27 from 9:00 – 3:30. She has a copy of the registration form and agenda. Anyone interested should call Kiran. There is no charge for this.

Approve agenda and minutes:

Today’s agenda was approved. Minutes from December 3 meeting were approved with the following changes:

ENGL 28LS – Second sentence change from technology to terminology.

PHYS 35LS AND 36: Only titles should be changed. Delete “course numbers and/or name of course”.

Catalog Revisions and Minor Changes to Course Outlines of Record – Consent Agenda

The following changes to course outlines of record were approved:

DRAMA 15 – Inactivate course. Rationale: DRAMA 15LS has been created.

MUSIC 67 – Change course repeatability from one time to three times. Rationale: Lab course – performance.

Motion: Mark McGregor
Second: Nancy Ybarra
Yes – Unanimous vote

Proposed New Course Outlines of Record

The following course was approved with no changes:

· MATH 18 – Mathematics for Health Sciences. Discipline: Mathematics

This course is designed specifically for students in the LVN or RN Program. Math 18 would serve both groups in addition to other students. The Math and Nursing Departments worked on this together. There was some discussion about the assessment process, impact on RN students as this would be one more unit. For LVN students, this would be an optional class for the Certificate of Achievement and there are other class choices available.

Motion: Mark McGregor
Second: Myra Snell
Yes – Unanimous vote

Existing Course Outlines:

No existing courses were reviewed at today’s meeting.

Proposed New 900 Courses

SPRING 2004

The following course was approved with changes/clarifications:

ADVANCED CLEAN AIR COURSE II Discipline: Automotive Technology. This course has been created due to new state regulations. The class will be a one-time class to be taught as a 900 course. AUTO 50 is the existing course.

Changes: 1 unit course not .77 hours. Not offered before, budgetary issues not over $100 and the letter grade or credit/no credit option needs clarification. Also clarify prerequisite in schedule and descriptor. This course is an “add-on” to information currently taught in AUTO 50.

Motion: Pam Perfumo
Second: Ed Bolds
(Approved – unanimous)

SUMMER AND FALL 2004

The following course was tabled until the next meeting pending changes and clarifications:

ADVANCED HELP DESK TECHNICAL SUPPORT Discipline: Computer Science.

Changes and clarifications with summer/fall scheduling and prerequisite. Is COMSC 37 a prerequisite? Would prior work/industry experience be a suitable substitute? Pre-requisite form needs to be completed correctly. Needs clarification on grading system.

Motion to table until next meeting: Dave Zimny
Second: Ed Bolds
SUMMER 2004

The following courses were tabled until our next meeting pending these changes and clarifications:

BUILDING POSITIVE ADULT-CHILD INTERACTIONS Discipline: Child Development Education. The County push for accreditation has motivated the need for this course. Grading needs to be clarified. The textbook or module should indicate college degree level instructional materials. Specify what materials are needed.

Motion: Mark McGregor

Second: Kirsten Martin (Approved – unanimous)

The following courses were approved:

COMMUNITY SURVIVAL SPANISH Discipline: Foreign Language

SPANISH FOR CONSTRUCTION SITES: Discipline: Foreign Language

SPANISH FOR HOTEL AND MOTEL STAFF Discipline: Foreign Language

SPANISH FOR NURSERIES, LANDSCAPING AND GROUNDSKEEPING Discipline: Foreign Language

SURVIVAL SPANISH FOR NURSING Discipline: Foreign Language

SPANISH FOR THE PHYSICIAN’S OFFICE Discipline: Foreign Language

SPANISH FOR REQUESTING PERSONAL INFO AND DATA Discipline: Foreign Language

SPANISH FOR RETAIL SALES Discipline: Foreign Language

SURVIVAL SPANISH FOR LAW ENFORCEMENT OFFICERS Discipline: Foreign Language

All of the above courses are occupation specific. Vocabulary of each course is different for different group needs. Community Survival Spanish could be for anyone. Eight or so of these courses have been previously approved. There was a suggestion that these courses should be cross-referenced in the catalog. All courses will be offered both at LMC and the Brentwood Center. Check into marketing resources. Suggested to fold any low enrollment courses into the COMMUNITY SURVIVAL COURSE. All courses are .5 units.

Motion to approve: Clayton Smith
Second: Ken Alexander (Yes – unanimous)

Approved With Changes:

MEDICAL TERMINOLOGY FOR HEALTH CARE PROFESSIONALS. Discipline: Vocational Nursing.

Change to 0 repeatability since it is a lecture coure. Name change of course was suggested to something like “ MEDICAL TERMINOLOGY FOR HEALTH CARE” eliminating the word “professionals” in case students think it is for working professionals.

Motion: Mark McGregor

Second: Clayton Smith
(Yes – unanimous)

FALL 2004

The following courses were tabled until the next meeting pending further clarifications:

CRIMINAL INVESTIGATION Discipline: Administration of Justice.

Advisory English 120 is not an LMC course. Suggest English 90.

Pre-requisite form was not submitted.

Questions/clarification needed on textbooks. Text should be college level.

Since the course is a 900 course, it is not transferable. Is the course part of a transfer program? Instructor should inform students that this course is not transferable. Course can’t be articulated by Fall 2004.

Question on letter grade vs. student choice and evaluation and grading. Elective or core class?

Grading method needs clarification.

Motion to table course: Nancy Ybarra
Second: Clayton Smith (Yes – unanimous)

ESL READING, WRITING, GRAMMAR AND SPEAKING I (PART ONE OF TWO SEMESTER COURSE) Discipline: ESL

ESL READING, WRITING, GRAMMAR AND SPEAKING 2 (PART ONE OF TWO SEMESTER COURSE) Discipline: ESL

ESL READING, WRITING, GRAMMAR AND SPEAKING 3 (PART ONE OF A TWO SEMESTER SEQUENCE) Discipline: ESL

Nomenclature not clear (I, 2 and 3; Part one of two?) Suggestion for these courses is to add A and B to the descriptors to avoid confusion. Is each course is pre-requisite for the next level?

These courses are listed as Degree Applicable, other ESL courses are not. How does this course fit with the ESL courses that we have already? Is an ESL certificate going to be created?

Pre-requisite: “2 years of formal English instruction”. No way to establish this pre-requisite. Should it be an “advisory”?

Ask author to clarify repeatability.

Grading policy not stated.

Motion to table the three courses: Mark McGregor Second: Ed Bolds

(Yes – unanimous)

The following course has already been approved:

AMERICAN SIGN LANGUAGE IV Discipline: Foreign Language. Course exists currently as #902. Needs prerequisite approval. ASL III, SIGN 67 or equivalent. Class has not been articulated.

Motion to approve prerequisite: Pam Perfumo

Second: Nancy Ybarra

Approved (1 abstention)

The Following Course Was Approved:

SURVEY OF STRING LITERATURE THROUGH PERFORMANCES Discipline: Music

Motion to approve: Nancy Ybarra
Second: Ken Alexander
Third: Myra Snell

(Yes – unanimous)

Non-Traditional (On Line) Courses

SUMMER 2004

The following course was approved with changes:

MS SERVER 2003 CLI ADMINISTRATION. Discipline: Computer Networking (offered fully on line) Course should be 2 units instead of 1.5. 27 Lecture/27 Lab Advisory should be “CNT10 or some comparable prior industry experience/knowledge”.
Motion to approve with changes: Mark McGregor
Second: Nancy Ybarra

(Yes – unanimous)

The Following Course Was Tabled Until The Next Meeting.

TWO BY TWO BY SHAKESPEARE Discipline: English (Fully on line)

Proposed course is a 900 and also on line. Clarify effective student contact hours; method of instruction and evaluation and grading policy.

FALL 2004

The following courses were all tabled until the next meeting for further clarification.

COMSC 41 BASIC VISUAL PROGRAMMING Discipline Computer Science. Previously approved and taught face to face. Approval requested to teach it fully on line.

Need clarification and more information about “effective student contact” hours.

Motion to table: Nancy Ybarra

Second: Ed Bolds

Approved (1 Abstention)

MICROSOFT WINDOWS XP OVERVIEW Discipline: Computer Science On line course.

Need clarification and more information about “effective student contact” hours.

Specify lecture/lab hours and repeatability.

Is this a partial or fully on line course? For a fully-online course, the project cannot be required to be completed on campus.

Clarify grading policy.

Motion to table: Nancy Ybarra

Second: Ed Bolds

Approved (1 Abstention)

MICROSOFT INTERNET EXPLORER Discipline: Computer Science

Discussion on how a student would take an on line class if they didn’t know Internet Explorer. How much knowledge of the Internet is needed to take this course? While the Instructor has the prerogative as to the content of the course, the following points need clarification:

1) Rationale for the course; 2) Hours – separation between lecture and lab; 3) grading

Motion to table until next meeting: Nancy Ybarra
Second: Ed Bolds

(Yes, unanimous)

The following courses were also tabled until the next meeting.

TRAVEL 72 – INTRODUCTION TO TRAVEL (TO BE TAUGHT FULLY ON LINE) TRAVEL 75 – WESTERN EUROPE DESTINATION SPECIALIST (TO BE TAUGHT PARTIALLY ON LINE);

TRAVEL 83 – HAWAII DESTINATION SPECIALIST (TO BE TAUGHT PARTIALLY ON LINE);

TRAVEL 84 – CARIBBEAN DESTINATION SPECIALIST (TO BE TAUGHT FULLY ON LINE);

ALASKA DESTINATION SPECIALIST (TO BE TAUGHT FULLY ON LINE)

Discipline: Travel Marketing

Clarification on effective student contact hours is needed for these online (fully and partially online) courses

DETERMINE DATE AND AGENDA FOR RETREAT EARLY IN SPRING SEMESTER

The Curriculum Committee will hold a retreat on:

Friday, March 5, from 9:00 – 1:00 p.m. in Room 409

Nancy Ybarra, Richard Livingston, Eileen Valenzuela and Kiran Kamath will make up the steering committee which will steer the agenda.

Kiran will send the steering committee topics suggested so far by the committee for discussion to serve as the starting point to develop the agenda.

DETERMINE AGENDA FOR WEDNESDAY, FEBRUARY 18 MEETING

· Review all courses that were tabled from last meeting

· On-line course approval form and process

· Discuss proposed change to Academic Senate Position Paper and the impact on the Curriculum Committee.

· Richard Livingston – Update from the Chancellor’s Office.

The next curriculum committee meeting will be on Wednesday, February 18, 2004 from 1:00 – 3:00 p.m.

PAGE
1

