PAGE
2
CCC MINUTES 4/25/2006

EL CAMINO COLLEGE

MINUTES OF THE COLLEGE CURRICULUM COMMITTEE

April 25, 2006
Present: L. Alamillo, D. Charman, S. Dowden, P. Gebert, L. Kjeseth, E. Martinez,
V. Rapp, J. Siddiqui, J. Stewart, J. Young

Absent (excused): F. Arce, S. Oda-Omori, C. Somin

Ex-Officio Members Present: A. Collette, A. Spor
Absent (excused): J. Bagnall, M. Hall, S. Rodriguez, L. Suekawa
Also Present:
 L. Back, K. Blackburn, I. Haslam, H. Hironaka, W. Kahan, T. Lew,

M. McFarland, L. Olsen, G. Robertson, T. Storer, R. Way
CALL TO ORDER

Chair Young called the College Curriculum Committee meeting to order at 2:30 p.m.
APPROVAL OF MINUTES

S. Dowden moved that the minutes of the March 28, 2006, CCC meeting be approved and P. Gebert seconded the motion. As there were no corrections, Chair Young called for a vote and the minutes were approved as presented.
CHAIR’S REPORT
J. Young reported that she will be attending the statewide Academic Senate Plenary Session from April 26 – 28 and will provide the CCC with a summary of the session at the committee’s next meeting. Chair Young then commended P. Gebert, Industry and Technology CCC representative, for inviting her colleagues who are developing curriculum to attend CCC meetings so that they have an understanding of curriculum review at the CCC level. The Chair recommended that the other faculty representatives consider following P. Gebert’s practice.
Continuing, J. Young remarked that the committee’s review of proposals must remain diligent as the course outlines play an important role when articulation agreements are established. She then reported that the College recently received notification of the courses accepted for IGETC. Unfortunately, two courses were denied acceptance. Biology 12 was not accepted for Area 5B because it was unclear in the outline how the course addresses the testing of hypotheses and the power of systematic questioning. History 12B was not accepted for Area 4F because the textbook cited was published more than ten years ago. Chair Young reminded everyone that L. Suekawa has cautioned the committee about approving course outlines with texts that may be outdated, then the Chair said everyone should keep this advisory in mind when reviewing proposals. Chair Young concluded her report by informing the committee that Dean Way was serving as the Vice President of Academic Affairs’ designee, as allowed by the CCC’s bylaws, for today’s meeting.

VICE PRESIDENT OF ACADEMIC AFFAIRS’ REPORT

On behalf of Vice President Arce, R. Way announced that the Board of Trustees approved all of the curriculum presented on the April 17th Board agenda.

ELECTION OF THE CCC CHAIR
A. Collette, speaking for the election committee comprised of her, P. Gebert, and
L. Kjeseth, announced that J. Young has been elected to serve another term as CCC Chair. J. Young’s current term ends with the 2006 – 2007 academic year. Her next term of service will be for the 2007 – 2008 and the 2008 – 2009 academic years. J. Young told the committee she looks forward to serving as Chair in the upcoming years.

CURRICULUM REVIEW
HUMANITIES PROPOSAL:
J. Young informed the CCC that the proposal for Journalism 100 has been tabled until the May 23rd CCC meeting. Members were advised to keep their current proposals for the late May meeting. Dean Lew then distributed an errata sheet for English 100 and explained to the committee that the revisions to the outline, including the specification of the maximum hours per semester a student may attend this open entry/open exit,

non-credit course, were made in response to recently revised Title 5 regulations. After a minor modification to the catalog description note was accepted, L. Kjeseth moved that the English 100 proposal be approved. P. Gebert seconded the motion, which carried.

INDUSTRY AND TECHNOLOGY PROPOSALS:
Before the division’s presentation, Chair Young stated that 20 minutes would be allotted for review. Then, while distributing an errata sheet, Dean Way introduced H. Hironaka, Automotive Technology faculty, M. McFarland, Fashion faculty, and W. Kahan, Electronics and Computer Hardware Technology faculty. He then thanked the division’s representative, P. Gebert, for her help with the proposals. R. Way asked that review begin with Automotive Technology 81 and then provided minor revisions, which the CCC accepted, to the catalog description and Section II of the course outline. As there were no questions, review continued with Fashion 27. After a brief discussion about the catalog description, during which revisions were agreed to, modifications to Sections II, III, IV, and VII of the outline were accepted. Next, Fashion 28 was discussed. The committee and M. McFarland agreed to revisions to the catalog description and Sections II, III, IV, and V of the course outline. R. Way then directed the CCC to the proposal for Fashion 35. Considerable discussion was held on suggested revisions for the catalog description and the objectives. After agreement on these revisions was reached, the committee accepted modifications to Sections II, III, IV, and V of the outline. Review continued with Fashion 41 and after revisions were agreed to for the catalog description and Sections II, IV and V of the course outline, the division’s presentation concluded with the Technical Mathematics 1 proposal. R. Way explained to the CCC why the discipline, Electronics, was being added to the current disciplines of Drafting and Machine Tool Technology saying that instructors in the Electronics and Computer Hardware Technology Department were qualified to teach this course. He then provided a revision for the catalog description after which the committee accepted all of the revisions for the proposal. L. Kjeseth moved, and P. Gebert seconded, that the Industry and Technology proposals be approved. The motion carried. P. Gebert moved that the conditions of enrollment be approved and V. Rapp seconded the motion. The motion carried.

FINE ARTS PROPOSALS:

K. Blackburn introduced L. Back of the Music Department and G. Robertson of the Speech Communication Department then began the division’s presentation with Music 30ab. The dean first provided the CCC with corrections for the proposal form and a reworded enrollment limitation. Next, she provided revisions for Sections II, III, IV, V, VII, and VIII of the course outline. After the committee agreed to all the revisions,

S. Dowden asked if there were appropriate texts with more recent publication dates than those listed, and L. Back responded that these texts were standard pieces that could not be replaced with materials more recently published. Discussion then turned to Music 501. The committee and L. Back agreed to a catalog description revision that made it clear that this non-credit course was repeatable and open entry/open exit. As it is the responsibility of the CCC to determine the maximum number of hours a student can attend an open entry/open exit course, L. Back was asked to provide the maximum number of lecture and lab hours per semester. After the CCC received this information, review continued with Speech Communication 7. The CCC was informed that, upon the advice of L. Suekawa, the course will be submitted to the UC system for transfer consideration. Then revisions to Sections II, III, and IV of the outline were accepted. As there were no further questions, P. Gebert moved that the Fine Arts proposals be approved. L. Kjeseth seconded the motion, which carried. J. Stewart moved, and P. Gebert seconded, that the conditions of enrollment be approved. The motion carried.
HEALTH SCIENCES AND ATHLETICS PROPOSALS:

J. Young informed the committee that the division’s errata sheet was in the day’s packet then stated the proposal for Physical Education 135abcd has been tabled until the May 9th CCC meeting. She told CCC members to keep their respective proposals for the meeting as new ones will not be distributed. Dean Haslam began the presentation by introducing L. Olsen of the division’s support staff and T. Storer of the Physical Education Department. He then thanked D. Charman and S. Dowden for their suggestions for the proposals. I. Haslam directed the committee’s attention to Contemporary Health 3 and during the ensuing discussion, revisions were agreed to for Sections II, IV, V, VI, and VII of the course outline. Next, the committee discussed and agreed to the renaming of Medical Assistant 4 to Medical Terminology 1 and then accepted a replacement for one of the course outline’s critical thinking assignments. I. Haslam asked that review continue with Nursing 99abc. Agreement was reached on the wording for the course’s enrollment limitation as well as for revisions to Sections II, IV, and VIII of the outline. The committee then turned to Physical Education 7ab and after the UC transfer status of the course was clarified, revisions to the catalog description and Sections IV and V of the outline were accepted. Review continued with the proposal for Physical Education 244ab. Revisions to the catalog description and Sections II, IV, and V were agreed to then a brief discussion was held on the health and safety prerequisite. A. Spor, the Matriculation Officer for the College, advised that the justification for this prerequisite be worded more strongly then provided a possible revision. After agreement was reached on the language for the justification for the prerequisite, Physical Education 300abcd and Physical Education 302abcd were discussed. I. Haslam explained that the removal of Dance from the disciplines listed for these courses reflected the evolvement of aerobics from a music-based to an exercise science-based cardiovascular fitness program. Revisions were then agreed to for the catalog description and Sections II, V, and VII of the course outline for Physical Education 300abcd and the catalog description and Sections II, IV, V, VI, and VII of the outline for Physical Education 302abcd. As the division’s presentation had concluded, P. Gebert moved that the Health Sciences and Athletics proposals be approved. V. Rapp seconded the motion, which carried. V. Rapp then moved, and P. Gebert seconded, that the conditions of enrollment be approved. The motion carried.

PROPOSALS REVIEWED BY CCC CHAIR AND VICE PRESIDENT OF ACADEMIC AFFAIRS:

J. Young directed the committee to the justifications for the inactivation of Nutrition and Foods 95abcd and Photography 10. As there were no questions, R. Way moved, and
L. Kjeseth seconded, that the inactivations be approved. The motion carried.
CCC FORM 1 – COURSE OUTLINE OF RECORD

Chair Young informed the CCC that the academic deans, administrative assistants, and division support staff have seen a demonstration of the electronic course outline of record form being developed by the CCC. J. Young said the form was favorably received and that a number of good ideas were suggested. The committee then reviewed the electronic outline form and discussed final improvements. J. Siddiqui cautioned that adding too many features that initially seem to help with the preparation of an outline will cause the process of creating and saving work to become cumbersome. In essence, the fancier the program becomes, the slower the process. J. Young thanked J. Siddiqui for his advice and said she would talk to the programmers developing the form about this issue.

At 4:25 p.m, P. Gebert moved, and L. Kjeseth seconded, that the meeting be adjourned. The motion carried.

EL CAMINO COLLEGE

COLLEGE CURRICULUM COMMITTEE

Proposed Curriculum Changes

April 25, 2006

FINE ARTS DIVISION

INACTIVATE COURSE

1. Photography 10 – Basic Photo-Journalism

CHANGES IN CONDITIONS OF ENROLLMENT (Pre/Corequisite, Recommended Preparation, or Enrollment Limitation), CATALOG DESCRIPTION; COURSE OUTLINE REVISED TO MEET TITLE 5 REQUIREMENTS

1.
Music 30ab – Beginning Jazz Improvisation
Current Status/Proposed Change

Recommended Preparation Enrollment Limitation: Intermediate level performance and music reading ability. Audition at first class meeting (ability to perform music of moderate difficulty on a standard band instrument or vocally)

This course is a study of the Bbasic principles techniques of jazz. Application to scalar improvisation. and Emphasis is placed on the study and application of scales, chords, patterns, and “licks” used by musicians to create improvisations on the tonal, modal, and blues-based songs. and other harmonic structures. Non-keyboardists Except for keyboards and drums, students must furnish provide their own instruments for classroom performances.

CHANGES IN LECTURE/LAB HOURS, CATALOG DESCRIPTION; COURSE OUTLINE REVISED TO MEET TITLE 5 REQUIREMENTS
1. Music 501 – The Joy of Music

Current Status/Proposed Change
Lecture: 4 20 hours maximum per concert event semester
Lab: 3 15 hours maximum per concert event semester
Composers, materials and skills for listening to music presented through lectures, slides, films and recorded examples directed towards attendance at specific musical events at El Camino College offered by the Center for the Arts. Emphasis on the music heard in North American and European concert halls; historical perspective includes Middle Ages to the present. Also inclusive of This open entry/open exit course is repeatable and designed for older adults. It prepares students to attend selected concert events. Developed as part of the College’s Music Appreciation Program, Joy of Music focuses on music, composers, performers, and music listening skills presented through lectures, video materials, and recorded examples. Emphasis is placed on folk, popular, ethnic, and popular cultures. Designed for the older adult Western art music. Joy of Music lectures are given at a variety of South Bay Senior Centers and at El Camino College.

Note:
Students must attend pre-concert lectures in order to qualify for attendance at performance events.

CHANGES IN TRANSFER STATUS, CATALOG DESCRIPTION; COURSE OUTLINE REVISED TO MEET TITLE 5 REQUIREMENTS

1.
Speech Communication 7 – Voice, Articulation and Pronunciation

Current Status/Proposed Change
Transfer UC

Personal improvement with, and an understanding of, the pronunciation and In this course, students examine the use of spoken Standard American English. Learning and drill with Emphasis is placed on personal improvement of spoken English through drills utilizing the International Phonetic Alphabet,. Also included is an overview of the physiological processes of speech, and an examination other forms of the nature of spoken English as a spoken language.

HEALTH SCIENCES AND ATHLETICS DIVISION

CHANGE IN CATALOG DESCRIPTION; COURSE OUTLINE REVISED TO MEET TITLE 5 REQUIREMENTS

1.
Contemporary Health 3 – Drugs and Alcohol in Society

Current Status/Proposed Change

This course provides students with an in-depth look at the study of substance

abuse and chemical dependency in our society. The course focuses of on the

course will be on identifying the different types analysis of root causes of

substance abuse and identification of abused drugs. abused, their sShort- and

long-term effects, both physically and psychologically, and finding antidotes to

avoid and treat dependence. The goal of the course is to educate the student,

dispel myths and provide antidotes to real life substance of drug abuse, problems

assessment of educational and treatment options, as well as the psychosocial role

of the family, will be examined.

2.
Nursing 99abc – Independent Study

Current Status/Proposed Change
This independent study course provides advanced studies in a specialized Nnursing is for students wishing to undertake special studies subject not covered in the normal regular departmental offerings. Regularly scheduled conferences with an instructor are coordinated with assigned laboratory work and/or research project (60 hours per unit).
CHANGES IN DISCIPLINE, CATALOG DESCRIPTION; COURSE OUTLINE REVISED TO MEET TITLE 5 REQUIREMENTS

1. Physical Education 300abcd – Aerobic Fitness

Current Status/Proposed Change
Discipline: Physical Education/Dance
This course offers instruction and workout using focuses on the basic principles of aerobic cardiovascular conditioning with an emphasis on technique, cardiorespiratory conditioning. Emphasis is placed on technique and development of cardiorespiratory endurance, muscular muscle endurance, strength, flexibility, and kinesithesis. All exercises are done with music accompaniment improved body composition. Assessments of aerobic fitness, muscle endurance, and body composition are used to develop exercise prescriptions.

2. Physical Education 302abcd – Step Aerobics

Current Status/Proposed Change

Discipline: Physical Education/Dance
This course provides a contemporary instruction and workout designed to improve each participant’s strength and cardiovascular fitness level through steady state stepping movements and muscle sculpting exercise. The student will be exposed to a graduated continuous system of stepping patterns at various that utilize an adjustable platform heights, emphasizing strength, flexibility and endurance which are the basic components of physical choreographed stepping patterns for the primary purpose of increasing cardiorespiratory fitness. The use of hand weights, elastic bands and tubes, and training circuits will provide variety and further develop overall strength, endurance, and flexibility as well as improve body composition.

CHANGES IN TITLE AND NUMBER, CATALOG DESCRIPTION; COURSE OUTLINE REVISED TO MEET TITLE 5 REQUIREMENTS

Current Status/Proposed Change
1. Medical Assistant 4 Terminology 1 – Medical Terminology

Etymology of disease terms; nomenclature of surgical procedures, use of prefixes, suffixes, roots, combining forms, and plurals This course provides study and practical application of a medical terms. Medical symbols vocabulary system according to body systems. Students review the basic construction of medical words, concentrating on word origins, root words, prefixes, and abbreviations; names and types of materials and supplies; instruments and equipment; descriptions of suffixes. Word structure, recognition, analysis, definition, spelling, and pronunciation are presented in the context of medical terms for organs, diseases, symptoms, diagnostic laboratory tests, and radiology medical surgical procedures and other special diagnostic studies.

CHANGES IN NUMBER, DESCRIPTIVE TITLE, CATALOG DESCRIPTION; COURSE OUTLINE REVISED TO MEET TITLE 5 REQUIREMENTS

Current Status/Proposed Change
1. Physical Education 7abcd – Baseball, Beginning
This course, which is open to all students, focuses on beginning techniques in Students are introduced to the sport of baseball through instruction and practice. Topics include No prior skill or experience is required. Instruction will stress basic fundamentals: offense, defense and game batting, fielding, and base running skills as well as rules and game strategy. Students will participate in game situations that allow execution of skills and strategies in a competitive environment. A conditioning program specific to the sport will also be utilized.

CHANGES IN NUMBER, DESCRIPTIVE TITLE, CONDITIONS OF ENROLLMENT (Pre/Corequisite, Recommended Preparation, or Enrollment Limitation), CATALOG DESCRIPTION; COURSE OUTLINE REVISED TO MEET TITLE 5 REQUIREMENTS

Current Status/Proposed Change
1. Physical Education 244abcd – Swimming, Springboard Diving

Prerequisite: Ability to swim in deep water

This course provides Iinstruction and practice in springboard diving. and safety skills. Major emphasis upon coordination, body mechanics, and mastery of diving techniques. Minimum achievement; ability to demonstrate proper use of the springboard and to perform adequately one of more of the basic fundamental dives. Maximum achievement: ability to perform adequately with good body mechanics one of more dives from eEach of the five basic diving dive groups:, forward, backward, reverse, inward, backward, reverse, and twisting will be analyzed with regard to rules and mechanics.

HUMANITIES DIVISION
CHANGES IN LAB HOURS, CATALOG DESCRIPTION; COURSE REVIEW

1. English 100 – Supervised Tutoring: Writing Center Laboratory

Current Status/Proposed Change

Lab: minimum 1 maximum 54 hours lab per semester
This course provides students with supervised tutoring on their classroom writing assignments. Students will receive tutorial instruction on prewriting techniques, organizing ideas, and developing arguments,. Tutoring is also available in integrating research skills, and editing for clarity and correctness.

Note:
This course is repeatable., and Oopen for enrollment at registration and at anytime during the semester.

INDUSTRY AND TECHNOLOGY DIVISION
INACTIVATE COURSE
1. Nutrition and Foods 95abcd – Cooperative Career Education

CHANGE IN CATALOG DESCRIPTION; COURSE OUTLINE REVISED TO MEET TITLE 5 REQUIREMENTS

1. Automotive Technology 81 – Automotive Air Conditioning

Current Status/Proposed Change

In Tthis course is a study of basic air conditioning and students are introduced to refrigeration theory as it relates principles, system component functions, and proper testing procedures as they apply to automotive air conditioning. The course stresses the analysis of collected data, resulting in accurate diagnosis, repair, and service.

2. Fashion 27 – Fashion Merchandising

Current Status/Proposed Change

Fashion Merchandising curriculum is designed for This course introduces students who wish to enter the field of apparel fashion merchandising, including advertising, sales, and buying at the wholesale or retail level; and garment manufacturing. The course content includes orientation to industry and its philosophies. The course content includes an overview of the fashion industry: and careers in the field; selection, promotion, and merchandising as well as planning, selecting, selling, of fashion and promoting fashion merchandise;. fashion coordination; Also covered are the math principles required for merchandising mathematics; and auxiliary tracking fashion enterprises trends.

3. Fashion 28 – Visual Merchandising

Current Status/Proposed Change

In this course students are introduced to Tthe basic concepts, techniques, and planning procedures for the visual merchandising. The visual approach to selling merchandise. with emphasis on display. Current methods of visual merchandising are discussed including the use of mannequins, pinning, and flying, signage, and marketing as well as the display store planning and layout of a store.

4. Fashion 35 – Applied Color Theory

Current Status/Proposed Change

Essential In this course students are introduced to the essential theories of color perception. and Aapplied problems dealing with involving color interaction phenomenon, effects, and function which that occur in interior design and fashion design. Students will deal with such problems as personal colors and related colors as they apply to interior or use color as a visual language to modify space perception and to generate an emotional response when applied to fashion design.

5. Fashion 41 – Fashion Analysis and Selection

Current Status/Proposed Change

In Tthis course is a study of students are introduced to the societal importance of apparel and personal appearance. Emphasis is placed on social, psychological, and sociological significance of cultural, and physical clothing needs. Application of the Additional topics covered include the history of fashion design, elements and principles of design, with an emphasis on the fashion figure and each individual student. Course content includes wardrobe planning, for the male identifying quality, and the female student clothing care, fit, and purchasing.

CHANGES IN DISCIPLINE, CATALOG DESCRIPTION; COURSE OUTLINE REVISED TO MEET TITLE 5 REQUIREMENTS

1. Technical Mathematics 1 – Technical Mathematics for Vocational Students

Current Status/Proposed Change

Discipline: Drafting, Electronics, Machine Tool Technology

This is a basic mathematics course covering prime numbers, addition, subtraction, multiplication and division of signed numbers and decimals, and fractions (including mixed numbers and complex compound fractions), ratios, proportions, percentages, accuracy of measurements, exponents, square roots, signed numbers and introduction to an introduction to equations and inequalities. Applications will relate to problems commonly found in industrial settings.

