DATE:
 WEDNESDAY, May 3, 2005 CURRICULUM COMMITTEE AGENDA (DRAFT)

TIME:
1:00 – 3:00 p.m. (Room 409)

MEMBERS: Ken Alexander (Chairman), Ed Bolds, Scott Cabral,, Kiran Kamath, Marie Karp, Richard Livingston, Shalini Lugani, Delores McNair, Heather Nichols, Earl Ortiz, Elizabeth Pearman, Georgette Pulos-Fulk (Secretary), Gil Rodriguez, Clayton Smith, Myra Snell, Janice Townsend, Eileen Valenzuela, Nancy Ybarra

CC: Len Price, Mitch Schweickert, Silvester Henderson
	CURRENT ITEMS

	Item #
	Topic/Activity
	Lead
	Time
	Outcome (Action/Approval Process, Discussion, Info)

	1.
	Announcements and Public Comments

· Survey Implementation

· Mission Statement Implementation

· 3LS Prerequisite Research Implementation
	Members and/or Public
	1:00 – 1:05
	Information

	2.
	Approve Agenda
Approve Minutes of 4/5/06 Meeting (to be e-mailed to committee members)
	Ken
	1:05 – 1:10
	Action/Approval

	3. Consent Agenda -

 Catalog Revision/

 Minor Change to

 Course Outline of

 Record
	None
	Ken
	
	Action/Approval

	4. Program Proposal
	Non-occupational Program Proposal: Process Technology
	Kiran
	
	Discussion

	5. Proposed New

 Course Outlines of

 Record
	Process Technology/PTEC 10 – Introduction to Process Technology Discipline: Manufacturing Technology, Industrial Technology, Sanitation and Public Health. This introductory course will provide a clear overview of everyday life in this industry. The student will learn about and experience first hand the variety of equipment used in typical processes and see how important safety and environmental considerations are in petrochemical operations.
Process Technology /PTEC 12 – Petrochemical Safety, Health and Environment Discipliine: Manufacturing Technology, Industrial Technology, Sanitation and Public Health This course provides an in-depth view of how important safety and environmental considerations are in the petrochemical industry.

Process Technology/PTEC 24 – Process Instrumentation Discipline: Manufacturing Technology, Industrial Technology, Sanitation and Public Health. This class puts together all of the typical components of a “control loop” and explains how an instrument control system works.

Process Technology/PTEC 25 – Process Technology I – Equipment Discipline: Manufacturing Technology, Industrial Technology, Sanitation and Public Health. The student will learn about equipment such as heat exchangers, distillation towers, reactors, valves and pumps.
Process Technology/PTEC 27 – Applied Instrument Analysis Disciplines: Chemistry, Manufacturing Technology, Industrial Technology, Sanitation and Public Health. An introduction to analytical instruments used in typical laboratories, such as gas chromatographs and chemical titrating instruments.
Process Technology/PTEC 35 – Process Technology II – Systems Disciplines: Manufacturing Technology, Industrial Technology, Sanitation and Public Health. Building on the content learned in Process Technology I – Equipment, this course covers the various “systems” that tie the equipment together and keep them running.

Process Technology/PTEC 46 – Process Technology III – Operations Disciplines: Manufacturing Technology, Industrial Technology, Sanitation and Public Health. Drawing on the knowledge and skills learned in Process Technology I and II, the student gains a deeper understanding of the responsibilities of an operating technician, including the specific roles of an operating technician and how to apply operation skills to startup and shutdown.

Process Technology/PTEC 48 – Process Troubleshooting Disciplines: Manufacturing Technology, Industrial Technology, Sanitation and Public Health. This PTEC class teaches problem solving, or commonly referred to in industry as troubleshooting.
	Kiran/Ken
	
	Action/Approval

	6. Existing Course

 Outlines of Record
	None
	
	
	Action/Approval

	7. Proposed New 900

 Courses
	ENVSCI – Survey of Environmental Issues and Careers Discipline: Ecology, Biology, Chemistry, Interdisciplinary. An investigation of a variety of environmental issues – water, “brownfields”, air, power and alternative energy – and related career pathways to jobs in Contra Costa County. Designed for participants in the Contra Costa Environmental Sciences Summer Camp, but open to all students. (Effective SU 06)
MUSIC – Studio Music Production Discipline: Music, Commercial Music. Learn to be a music producer. Produce your own music for your R&B, Hip-Hop, Pop and other contemporary styles. This course will provide the hands-on experience in providing music for production and other forms of contemporary music culture. (Effective SP 07)
	Ken
	1:15 – 1:25
	Action/Approval

	8. Non-Traditional

 (On Line) Courses
	None
	
	
	Action/Approval

	9. Locally Approved

 Certificate Program
	None
	
	
	Action/Approval

	10. Division Issues Update
	Brentwood Division Curricular Issues Update
	Ken
	
	Discussion

	11. Grading
	Grading Portion on a COOR for defining competency
	Myra
	
	Discussion

	STANDING ITEMS
	
	
	
	

	12. SGC
	Update from Shared Governance Council
	SGC members in CC
	
	Information

	13. Articulation
	Articulation Update
	Eileen
	
	Information

	14.
	Agenda for next meeting – May 17, 2006
	SGC members in CC
	
	Discussion

Future Agenda Items:
Differentiation of ENGLISH 70, 90 and 100 (Nancy)
PAGE
3

