CCC MINUTES 04/6/04

10

EL CAMINO COLLEGE

MINUTES OF THE COLLEGE CURRICULUM COMMITTEE

April 6, 2004

Present: L. Beckett-Lemus, S. Dowden, R. Mekaru, S. Oda-Omori, B. Perez, V. Rapp,

 J. Siddiqui, C. Somin, C. Striepe, J. Young

Absent (excused): C. Fitzsimons, P. Gebert, W. Killingsworth
Ex-Officio

Members Present: A. Collette, K. Key, L. Mukogawa, K. Sullivan

Absent (excused): H. Cooper, P. Lund
Absent (unexcused): J. Means

Also Present:
R. Elton-Collett, A. Grigsby, T. Jackson, J. Shannon, B. Villalobos

CALL TO ORDER

Chair Young called the meeting to order at 2:35 p.m.

APPROVAL OF MINUTES

C. Somin moved that the minutes of the March 23, 2004, College Curriculum Committee meeting be approved as written and C. Striepe seconded the motion. It was noted that the CCC website address did not include a period at the end; the period indicated in the minutes ended a sentence. Chair Young then called for a vote on the motion. The minutes were approved as written.

CHAIR’S REPORT

Chair Young announced that CCC faculty representatives will earn eight hours of flex credit for serving on the committee. She added that some confusion exists regarding the practice of granting flex credit to CCC members and that she will be meeting with Academic Senate President J. Stewart, Faculty Staff Development Chair L. Raufman, Vice President N. Hata, Vice President’s CCC designee V. Rapp, past CCC Chair K. Key, and past Faculty Staff Development Chair S. Rodriquez to resolve this issue.

Chair Young continued her report by informing the committee that she gave a presentation to the Council of Deans and Directors on the newly developed CCC website and that the deans and directors were favorably impressed with the site. J. Young then told the CCC that the deans had been informed that curriculum proposals for 2004-2005 will be restricted to Title 5 updates and extenuating circumstances. Curriculum review will continue to be limited because the Curriculum Office does not have adequate clerical support. B. Perez asked if divisions would be required to submit five Title 5 updates in both the Fall and Spring semesters and Chair Young said yes. The Chair added that approximately 20 proposals had already been approved for Fall, 2004, submittal to the CCC through the Extenuating Circumstances Procedure. She said the deans were notified that any other requests for Fall, 2004, curriculum review through the Extenuating Circumstances Procedure must be sent to A. Collette by the end of this Spring term. Deans were also told they should now be developing curriculum proposals with faculty in order to be prepared for presentation to the CCC in the Fall. Chair Young concluded her report by announcing that the Curriculum Review Timeline for the 2004-2005 Academic Year will be available in May.

VICE PRESIDENT - ACADEMIC AFFAIRS' REPORT
V. Rapp, the Vice President of Academic Affairs’ designee, reported that the inactivation of the “L” courses and the adjustments to the “parent” courses will be on the agenda for the April 19th meeting of the Board of Trustees. V. Rapp said that Vice President Hata has asked that her thanks be conveyed to the CCC for its part in ensuring the College’s curriculum adheres to Title 5 regulations. V. Rapp then informed the CCC that if the inactivations and revisions are approved by the Board, these changes will be reflected in the 2004-2005 college catalog.

CCC CHAIR ELECTION

B. Perez, on behalf of the election committee, announced that J. Young has been elected to serve a second term as CCC Chair. This term will commence Fall, 2005. J. Young then stated she is looking forward to continuing to serve as the Chair of the committee.

CURRICULUM REVIEW

Chair Young reminded the committee that it had received notification from the Curriculum Advisor, A. Collette, that some of the College’s independent study courses were not in compliance with Title 5, Section 55316, inasmuch as they did not transfer to either the UC or CSU systems. In order to bring these courses into compliance, the divisions of Behavioral and Social Sciences, Health Sciences and Athletics, and Industry and Technology had been asked to secure appropriate transfer agreements as well as conduct Title 5 review of the course outlines. J. Young stated that the majority of the proposals scheduled for review at today’s meeting represented these independent study courses. She concluded her remarks by reminding the CCC that independent study courses are designed for advanced students and that the projects assigned go beyond the regular scope of the curriculum.

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

J. Young directed the committee to the justifications, provided by her and N. Hata, for the inactivation of Family and Consumer Studies 99abc, Quality Assurance 99abc, Radiologic Technology 99abc, and Respiratory Care 99abc. The Chair explained that, for these four courses, faculty were unable to develop transfer agreements. Therefore, the course of action necessary was inactivation of these independent study courses. As there were no questions, C. Somin moved that the inactivations be approved. J. Siddiqui seconded the motion, which carried.

HUMANITIES PROPOSALS:

B. Villalobos asked the CCC to begin the review with the proposal to inactivate the German major and then provided the committee with revisions to the proposal form. As there were no questions, review turned to the revised French major. Again, B. Villalobos provided revisions for the proposal and after a brief discussion of the changes, the dean directed the CCC to the proposal for revisions to the Spanish major. After corrections to the proposal form were noted, the CCC asked for clarification regarding the specific courses the Spanish Department deemed necessary for the major requirements. Because

B. Villalobos wanted to consult with the Spanish faculty before making any additional changes to the requirements, it was agreed the proposal would be tabled until the May 25th CCC meeting. B. Perez then moved that the CCC approve the inactivation of the German major. K. Key seconded the motion, which carried. Next, K. Key moved, and C. Somin seconded, that the revised French major be approved. The motion carried.

B. Villalobos thanked the committee then expressed the opinion that not enough time existed between the Monday meeting with the Vice President of Academic Affairs, the CCC Chair, and the Curriculum Advisor and the scheduled CCC meeting to resolve problems identified at the Monday meeting. She then requested that the pre-CCC meeting be held a few days earlier. Chair Young reminded B. Villalobos and the committee that the Monday afternoon meetings were held as a courtesy so that deans could be alerted to possible problems or questions. The Monday meetings were not for technical review. The Chair suggested that perhaps it would be beneficial if the Humanities Division’s proposals were reviewed an additional time by the Division Curriculum Committee before they were forwarded to the Curriculum Office.

BEHAVIORAL AND SOCIAL SCIENCES PROPOSAL:

S. Dowden led the review of Child Development 99abc and provided a correction to Section II of the course outline. L. Beckett-Lemus then questioned the purpose of the first behavioral objective. After a brief discussion, it was agreed that this objective would be removed as it was not measurable. L. Beckett-Lemus then moved that Child Development 99abc be approved as revised. K. Key seconded the motion, which carried. S. Dowden moved, and K. Key seconded, that the condition of enrollment for the course be approved. The motion carried.

INDUSTRY AND TECHNOLOGY PROPOSALS:

T. Jackson introduced R. Elton-Collett, Industry and Technology support staff, and distributed an errata sheet for the division’s proposals. He then asked that the proposals for Air Conditioning and Refrigeration 99abc, Automotive Collision Repair/Painting 99abc, and Cosmetology 99abc be tabled so that faculty could continue to pursue the necessary transfer agreements. Chair Young agreed to table the proposals and stated they would be placed on the agenda for the May 25th CCC meeting. T. Jackson then informed the committee that the revisions for the catalog description and Sections II, III, IV, V, and VI of the course outline noted on the errata sheet for Administration of Justice 99abc also represented the revisions necessary for the 12 other independent study courses, Architecture 99abc, Automotive Technology 99abc, Computer Aided Design/Drafting 99abc, Construction Technology 99abc, Electronics and Computer Hardware Technology 99abc, Environmental Technology 99abc, Fashion 99abc, Fire and Emergency Technology 99abc, Machine Tool Technology 99abc, Manufacturing Technology 99abc, Nutrition and Foods 99abc, and Welding 99abc. After a brief discussion of the revisions, T. Jackson provided the further correction that Course Review, not Title 5 Update, should be indicated in Section 2.0 of the proposal forms for Electronics and Computer Hardware Technology 99abc, Environmental Technology 99abc, and Fire and Emergency Technology 99abc. Concluding his presentation, T. Jackson notified the CCC of a correction to the discipline for Nutrition and Foods 99abc. B. Perez then moved, and C. Somin seconded, that the Industry and Technology proposals be approved as revised. Next, C. Somin moved that the conditions of enrollment be approved. C. Striepe seconded the motion, which carried.

NATURAL SCIENCES PROPOSALS:

B. Perez reported to the CCC that the Life Sciences faculty had reviewed data available, student success rates for one academic year, to determine if a prerequisite should be established for Anatomy 32. The data revealed that of 750 students enrolled in Anatomy 32, only 55 had completed an anatomy or biology class prior to enrollment. The success rate of these 55 students was the same as for those students without prior coursework. With this information and further evaluation of content review, faculty determined that a prerequisite was not necessary for success in Anatomy 32. However, a recommended preparation was in order as student success would be enhanced if an anatomy or biology class were completed prior to enrollment. B. Perez then outlined minor revisions to the catalog description and to Sections II, IV, V, and VII of the course outline for Anatomy 32. After a brief discussion, K. Key moved that the course be approved as revised. C. Somin seconded the motion, which carried. C. Striepe then moved, and C. Somin seconded, that the condition of enrollment for the course be approved. The motion carried.

DISTANCE EDUCATION ADDENDUM

A. Grigsby, Director of Learning Resources, explained that CCC Form 11, Distance Education Addendum to the Course Outline of Record, had been revised by the Distance Education Advisory Committee for compliance with State regulations. During the ensuing discussion, the CCC and the director agreed to further revisions for the areas covering regular effective contact between instructors and students, methods of evaluation, and texts and materials. J. Shannon of the Distance Education Office will incorporate the recommendations and provide A. Collette with a revised draft by May 3rd. The CCC will continue its review of the addendum at its May 11th meeting.

ASSIST (ARTICULATION SYSTEM STIMULATING INTERINSTITUTIONAL STUDENT TRANSFER)
L. Mukogawa introduced the CCC to ASSIST (Articulation System Stimulating Interinstitutional Student Transfer) explaining that this is a computerized student transfer information system available via the World Wide Web. During her presentation,

she demonstrated how students can find transfer information regarding El Camino College courses as well as information about CSU general education requirements and IGETC (Intersegmental General Education Transfer Curriculum) requirements. L. Mukogawa also provided information as to how students can investigate which El Camino College courses satisfy articulation agreements for specific majors. She added that workshops on ASSIST have been scheduled for April 29th and May 20th so that faculty can be apprised of the value of this system. L. Mukogawa concluded her presentation to the CCC by saying that the ASSIST website receives approximately six million “hits” a month and that students print about 400,000 articulation reports off the website per month. Because ASSIST is rapidly becoming the favored tool for transfer information and because articulation agreements can only be established with current course outlines, L. Mukogawa said it is extremely important that the CCC continued to demand that El Camino College’s outlines are up-to-date.

ANNOUNCEMENTS
J. Young reminded the committee that its next meeting will be held on April 27th and that the Title 5 update proposals scheduled for review will be delivered to representatives on Monday, April 19th.

At 4:25 p.m., C. Somin moved, and J. Siddiqui seconded, that the meeting be adjourned. The motion carried.

EL CAMINO COLLEGE

COLLEGE CURRICULUM COMMITTEE

Proposed Curriculum Changes

April 6, 2004

BEHAVIORAL AND SOCIAL SCIENCES DIVISION

CHANGES IN CSU TRANSFERABILITY, CATALOG DESCRIPTION; COURSE OUTLINE REVISED TO MEET TITLE 5 REQUIREMENTS
1. Child Development 99abc – Independent Study

Current Status/Proposed Change
No Transfer CSU Transfer CSU
Independent study This course provides special advanced studies in Child Development for students wishing to undertake special studies a subject field of early childhood education not covered in the normal regular departmental offerings. Regular conferences with the instructor are coordinated with assigned early childhood education projects (60 hours per unit).
HEALTH SCIENCES AND ATHLETICS DIVISION

INACTIVATE COURSES

1. Radiologic Technology 99abc - Independent Study

2. Respiratory Care 99abc - Independent Study

HUMANITIES DIVISION

INACTIVATE MAJOR

1.
German

CHANGE IN MAJOR
1. French

Current Status/Proposed Change
French 1, 2, 3, 4; French 21ab and French 22ab OR one course from the following: Additional courses to total a minimum of 4 units from the following: French or other foreign languages courses; Art 3,4, English 15A, 15B, 35, 36, History 3, 4, 6, 10A, 10B
Total Units: 19-20

INDUSTRY AND TECHNOLOGY DIVISION

INACTIVATE COURSES
1. Family and Consumer Studies 99abc – Independent Study

2. Quality Assurance 99abc - Independent Study

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

1. Administration of Justice 99abc - Independent Study

Current Status/Proposed Change
This is a course provides special advanced study studies in a subject field within of Administration of Justice not covered in the regular departmental offerings. Regular conferences with the instructor are coordinated with assigned laboratory work and research Administration of Justice projects (60 hours per unit).

2. Architecture 99abc - Independent Study

Current Status/Proposed Change

This course provides special advanced studies in a subject field of Architecture not covered in the regular departmental offerings. Regular conferences with the instructor are coordinated with assigned laboratory work and with research Architecture projects (60 hours per unit).

3. Computer Aided Design/Drafting 99abc - Independent Study

Current Status/Proposed Change
This course provides special advanced studies in a subject field of Computer Aided Design/Drafting not covered in the regular departmental offerings. Regular conferences with the instructor are coordinated with assigned laboratory work and research Computer Aided Design/Drafting projects (60 hours per unit).

4.
Welding 99abc - Independent Study

Current Status/Proposed Change
This course provides special advanced studies in a subject field of Welding not covered in the regular departmental offerings. Regular conferences with the instructor are coordinated with assigned laboratory work and research Welding projects (60 hours per unit).

CHANGE IN CATALOG DESCRIPTION; COURSE REVIEW

1. Environmental Technology 99abc - Independent Study

Current Status/Proposed Change
This course provides special advanced studies in a subject field of Environmental Technology not covered in the regular departmental offerings. Regular conferences with the instructor are coordinated with assigned laboratory work and research Environmental Technology projects (60 hours per unit).

2. Fire and Emergency Technology 99abc - Independent Study

Current Status/Proposed Change
This course provides special advanced studies in a subject field of Fire and Emergency Technology not covered in the regular departmental offerings. Regular conferences with an the instructor are coordinated with assigned laboratory work and research Fire and Emergency Technology projects (60 hours per unit).

CHANGES IN CSU TRANSFERABILITY, CATALOG DESCRIPTION; COURSE OUTLINE REVISED TO MEET TITLE 5 REQUIREMENTS
1.
Automotive Technology 99abc - Independent Study
Current Status/Proposed Change
No Transfer CSU Transfer CSU
This course provides special advanced studies in a subject field of Automotive Technology not covered in the regular departmental offerings. Regular conferences with the instructors are coordinated with assigned laboratory work and research Automotive Technology projects (60 hours per unit).

2.
Construction Technology 99abc - Independent Study
Current Status/Proposed Change
No Transfer CSU Transfer CSU
This course provides special advanced studies in a subject field of Construction Technology not covered in the regular departmental offerings. Regular conferences with the instructor are coordinated with assigned laboratory work and research Construction Technology projects (60 hours per unit).

3.
Fashion 99abc - Independent Study
Current Status/Proposed Change
No Transfer CSU Transfer CSU
Special This course provides special advanced studies through an approved program of research, in a subject field work, seminars, or writing of Fashion not covered in the regular departmental offerings. Student must spend three hours per week for each unit of credit. A maximum of three units of credit may be earned. Regular conferences with the instructor are coordinated with assigned Fashion projects (60 hours per unit).
4.
Machine Tool Technology 99abc - Independent Study
Current Status/Proposed Change
No Transfer CSU Transfer CSU
This course provides special advanced studies in a subject field of Machine Tool Technology not covered in the regular departmental offerings. Regular conferences with the instructor are coordinated with assigned laboratory work and research Machine Tool Technology projects (60 hours per unit).

5.
Manufacturing Technology 99abc - Independent Study
Current Status/Proposed Change
No Transfer CSU Transfer CSU
This course provides special advanced studies in a subject field within of Manufacturing Technology not covered in the regular departmental offerings. Regular conferences with the instructor are coordinated with assigned laboratory work and research Manufacturing Technology projects (60 hours per unit).

6.
Nutrition and Foods 99abc - Independent Study
Current Status/Proposed Change
No Transfer CSU Transfer CSU
Independent study This course provides special advanced studies in a subject field of Nutrition and Foods for students wishing to undertake special studies not covered in the normal regular departmental offerings. Regular conferences with the instructor are coordinated with assigned Nutrition and Foods projects (60 hours per unit).

CHANGES IN CSU TRANSFERABILITY, CATALOG DESCRIPTION; COURSE REVIEW
1.
Electronics and Computer Hardware Technology 99abc - Independent Study
Current Status/Proposed Change
No Transfer CSU Transfer CSU
This course provides special advanced studies in a subject field within of Electronics and Computer Hardware Technology not covered in the regular departmental offerings. Regular conferences with the instructor are coordinated with assigned laboratory work and research Electronics and Computer Hardware Technology projects (60 hours per unit).

NATURAL SCIENCES DIVISION

CHANGES IN 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. Anatomy 32 - Principles of General Human Anatomy

Recommended Preparation: eligibility for English 1A Anatomy 30 or Biology 10

or Biology 1A; English 2R
Laboratory dissection of the cat, supplemented with charts and models This in-depth course covers all eleven systems of the human body. Separate studies of the including related histology and pathology. The systems covered are skeletal, nervous, muscular, nervous, integument, respiratory, digestive, circulatory, reproductive, urinary, endocrine, excretory and reproductive systems, and the tissues immune, and lymphatic. Models of the human body peculiar to each system. and dissection of higher vertebrates are emphasized in laboratory. The course is Ddesigned for biology science, health-related, pre-nursing (Bachelor of Science in Nnursing), and pre-professional majors.
