CCC MINUTES 05/24/05

2

EL CAMINO COLLEGE

MINUTES OF THE COLLEGE CURRICULUM COMMITTEE

May 24, 2005
Present: A. Ahmadpour, L. Beckett-Lemus, S. Dowden, K. Key, W. Killingsworth,

 J. Schwartz, C. Somin, C. Striepe, J. Young

Absent (excused): D. Charman, V. Rapp, J. Siddiqui
Absent (unexcused): P. Gebert
Ex-Officio

Members Present: A. Collette, P. Lund, L. Mukogawa, A. Spor
Absent (unexcused): P. Garcia, S. Rodriguez
Also Present:
D. Berney, G. Miranda, H. Story
CALL TO ORDER

Chair Young called the meeting to order at 2:30 p.m.

APPROVAL OF MINUTES
C. Somin moved that the minutes of the May 24th College Curriculum Committee meeting be approved as written and C. Striepe seconded the motion. As there were no comments, Chair Young called for a vote and the minutes were approved as presented.
CHAIR’S REPORT

J. Young requested that the committee consider a motion for approval of today’s minutes via the mail so that curriculum approved during the meeting can be placed on the agenda for the Board of Trustees’ June meeting. W. Killingsworth moved, and S. Dowden seconded, that the CCC approve its May 24th minutes via the mail. As there was no discussion, Chair Young called for a vote and the motion carried.
Next, Chair Young directed the committee to the CCC’s scheduled meeting dates for the 2005-2006 academic year, which were included in the day’s packet, and asked representatives to note these dates on their calendars. Continuing, Chair Young informed members that their packets contained a memorandum from her which outlined the process followed for the submission of History 32 to the UC Berkeley Subcommittee on the Breadth Requirement in American Cultures. She added that accompanying the memorandum was the UC Berkeley commendation letter the College had received regarding the History 32 course outline of record. The Chair stated that the commendation was for all who took part in developing this outline, and thanked CCC representatives for the excellent work they do in reviewing and revising curriculum proposals.

J. Young then welcomed A. Spor, the newly appointed Dean of Enrollment Services, back to the CCC. A. Collette remarked that A. Spor is an ex-officio member of the committee because he now serves as the College’s Matriculation Officer. Part of his role on the committee is to guide the CCC as it establishes prerequisites, corequisites, recommended preparations, and enrollment limitations.

Chair Young concluded her report by thanking A. Ahmadpour for his service this Spring semester as an interim representative for the Fine Arts Division.

VICE PRESIDENT – ACADEMIC AFFAIRS’ REPORT
Vice President Schwartz thanked the committee for the work it has accomplished this past year. He added that he was impressed with the progress made toward completing the Title 5 review then gave a special thanks to J. Young and A. Collette for their hard work. He remarked that the CCC would not have been so successful this year without the efforts of these two individuals.
J. Schwartz announced that he had certificates of appreciation to present to faculty representatives, L. Beckett-Lemus, W. Killingsworth, and C. Striepe, whose terms of service were coming to an end. The Vice President thanked the faculty members for their commitment to the CCC then presented P. Lund, an ex-officio member representing the Evaluations Unit, with a certificate of appreciation. J. Schwartz told the CCC that P. Lund was not only leaving the committee but also the College as she has recently announced her retirement.

J. Young acknowledged the valuable contributions of the representatives leaving the committee then thanked K. Key for serving as an interim representative for the Counseling Division this Spring.

CCC FORM 11 - DISTANCE EDUCATION ADDENDUM
Chair Young informed committee members that their packets included copies of the current Distance Education Addendum, CCC Form 11, adopted in May, 2004, and a draft revision of this addendum recently developed by the Distance Education Advisory Committee. She referred members to the current form and said that as faculty prepared addenda for distance education proposals, Section 8 on the form, which addresses accommodations for students with disabilities, caused problems. This section requires instructors to indicate the types of accommodations for instructional delivery that are to be incorporated in a class. Chair Young explained that because accommodations will vary from class to class, it was impossible for faculty to accurately address Section 8. Therefore, the Distance Education Advisory Committee proposed a revision to this section which removes the requirement that instructors must indicate the types of accommodation. The proposed Section 8 is a paragraph which includes language indicating that instructional delivery shall promote full inclusion and effective communication for students with disabilities. Chair Young added that academic accommodations for students with disabilities need to be addressed in all classes the College offers, not just distance education classes. K. Key said he supported the revised section because the current form required information from faculty that was impossible to gather. H. Story, representing the Distance Education Advisory Committee, concurred with K. Key and stated that his committee was honored to be in the forefront regarding an issue to be addressed college wide. The CCC then held a discussion of the paragraph during which C. Somin provided a revision which better reflected the intent. S. Dowden and L. Beckett-Lemus also provided revisions that clarified language in the paragraph. After discussion ended, C. Striepe moved that the CCC approve the revised Distance Education Addendum. C. Somin seconded the motion, which carried.
CURRICULUM REVIEW
PROPOSALS REVIEWED BY CCC CHAIR AND VICE PRESIDENT – ACADEMIC AFFAIRS:
J. Young reviewed with the committee the justifications she and the Vice President had provided for the seven distance education version updates. S. Dowden expressed concern that division faculty were not part of the development of these updated distance education versions. She said that some faculty feared that changes, not approved by departments, may have been made. A. Collette explained that no changes were made to the existing addenda for these seven courses. Faculty teaching these distance education courses were asked to provide information only for Section 6 and 8 of the addendum because these sections were not part of the original addenda. J. Young added that neither of these sections affects the course outline. She then said it has been the practice of the CCC to allow the Chair and the Vice President to review these types of proposals and provide recommendations to the CCC. This process is in place so that members are not inundated with proposals that require minimum review. A. Collette remarked that the CCC was being asked to approve the updated versions because the standard courses had undergone curriculum revisions this past year. CCC approval of the updated versions allows the revised outlines to be incorporated with updated addenda. S. Dowden thanked the Chair and the Curriculum Advisor for their explanations then Chair Young summarized the justification for reclassifying the Administration of Justice and Family and Consumer Studies majors from Associate in Science to Associate in Arts degrees. As there was no discussion about these proposals, S. Dowden moved that the distance education version updates and the reclassification of the majors be approved. W. Killingsworth seconded the motion which carried.
FINE ARTS PROPOSALS:

Chair Young relinquished the Chair to Chair Pro-tem, C. Striepe, so that she could present the Fine Arts proposals. C. Striepe informed J. Young she would have 15 minutes to present the division’s curriculum revisions. J. Young began by informing the CCC that Dean Back was unable to attend today’s meeting because she was involved with faculty interviews. However, J. Young said she had discussed the proposals and the suggestions committee members had submitted with L. Back. J. Young conveyed to the committee
L. Back’s appreciation for the committee’s comments then asked that review begin with Art 34ab. During the discussion, clarification about the required lab hours and minor revisions to Sections II, III, and V of the course outline were provided. Next, Music 76abcd was discussed. The committee received notification that after conducting content review, the Music faculty determined that an enrollment limitation, not a recommended preparation, was an appropriate condition of enrollment for this course. After J. Young informed the committee of the discipline for this course and of a revision to Section VIII of the outline, K. Key noted clerical errors in Section II of the outline. Review continued with Dance 83abcd and during this discussion, revisions for Sections II, V, and VII of the outline were accepted. S. Dowden then stated that one of the objectives in Section II was unclear to her and as J. Young could not provide clarification, the CCC decided that this proposal should be withdrawn. C. Striepe then asked for a motion of approval for Art 34ab and Music 76abcd and A. Ahmadpour did so. C. Somin seconded the motion, which carried. W. Killingsworth moved, and K. Key seconded, that the conditions of enrollment be approved. The motion carried.
BEHAVIORIAL AND SOCIAL SCIENCES PROPOSALS:

J. Young resumed the role of CCC Chair and informed G. Miranda that the division had 10 minutes for its presentation. The dean distributed an errata sheet and thanked the committee members who had forwarded suggestions and comments about the proposals. Review began with Political Science 2. During the brief discussion of this proposal, the committee worked with the dean to craft a revision for the catalog description and then agreed to revisions for Sections II, III, V, and VI of the course outline. Next, the committee reviewed Political Science 5 and accepted revisions for Sections II, III, IV, and V of the outline. S. Dowden moved, and A. Ahmadpour seconded, that Political Science 2 and 5 be approved as revised. The motion carried. S. Dowden also moved that the conditions of enrollment be approved. C. Somin seconded the motion, which carried.
FINE ARTS PROPOSALS (continued):

J. Young again relinquished the Chair to C. Striepe and then introduced D. Berney, the author of the Dance 83abcd proposal. S. Dowden told D. Berney of her concerns with the course objectives; D. Berney then explained how the major topics related to the course objectives. A lengthy discussion ensued, during which the CCC and D. Berney decided to revise a few of the objectives. Then, K. Key moved that Dance 83abcd be approved.
C. Somin seconded the motion, which carried. W. Killingsworth moved, and C. Somin seconded, that the course’s condition of enrollment be approved. The motion carried.

BUSINESS PROPOSAL:

J. Young informed the CCC she was presenting the proposal for Law 7 because Dean Rapp had been called out of town and the Business Division’s CCC representative, J. Siddiqui, was ill. J. Young then said that she had discussed the proposal with V. Rapp, and thanked, on behalf of the dean, the CCC members who provided suggestions for this proposal. During the review of Law 7, revisions were made to the catalog description and to Sections II, IV, and V of the course outline. L. Beckett-Lemus then moved, and C. Somin seconded, that the CCC approve Law 7. The motion carried. C. Somin then moved that the course’s condition of enrollment be approved. W. Killingsworth seconded the motion, which carried.
TITLE V COURSE REVIEW STATUS

J. Young again resumed the role of CCC Chair and gave a preliminary report regarding the progress that has been made toward updating the College’s course outlines so that all are in compliance with Title 5. At the beginning of this academic year, 183 courses still needed to be reviewed. As of today, only 89 courses remain in need of a Title 5 update. The Chair commended the divisions and the CCC for the progress made this year then stated that she expects the Title 5 update project to be completed next year. A. Ahmadpour asked if the CCC would review new course proposals in the upcoming year and Chair Young responded that new courses can be brought forward if an extenuating circumstance exists. The Chair then stated that, unfortunately, the number and types of proposals must be controlled as long as the Curriculum Office is without a full-time secretary. The Chair concluded her remarks by noting that members received in their packets a list of the 89 courses that do not meet Title 5 regulations. She asked that the faculty CCC representatives share this list with their respective divisions.

CURRICULUM REVIEW TIMELINE
CCC representatives received a memorandum from J. Young, J. Schwartz, and A. Collette in which the plan for completing the Title 5 update of the College’s curriculum was outlined. Chair Young reviewed the information with the committee and emphasized that requests for extenuating circumstances that need to be reviewed in Fall, 2005, must be sent to A. Collette by the end of this semester. J. Young then referred the CCC to the Curriculum Review Timeline for the 2005-2006 Academic Year. She reviewed the number of proposals each division is expected to submit in the fall and spring semesters and reminded the CCC that the long standing goal of the committee and the Vice President of Academic Affairs is to have all course outlines of record in compliance with Title 5 by the end of the 2005-2006 academic year. The Chair asked faculty representatives to work with their deans and division curriculum committees so that this goal can be reached next year. Chair Young then pointed out that the timeline also allows for general education review and asked A. Collette to inform the committee about this review. A. Collette reminded the CCC that the Board of Trustees recently approved criteria, developed by the A.A./A.S. Task Force, for each section of the associate degrees’ general education patterns. Currently, the task force is evaluating every course now in the patterns to determine if each one meets the criteria specific to its area. A. Collette reported that it has become apparent to the task force that in a few instances, courses currently on the patterns do not meet the criteria. After identifying all the courses that may be problematic, the task force will forward a list to CCC Chair Young. A. Collette continued saying that J. Young will then notify the deans responsible for these courses of the possible problems so that discipline faculty can evaluate the courses in regards to the criteria. Faculty will then have three options. First, they may submit to the CCC a justification explaining how the particular course does meet the criteria; second, faculty can revise the course so that it meets the criteria; and third, faculty may conclude that the task force’s determination is correct and the course should be removed from the general education patterns. A. Collette concluded her remarks by saying the three general education review slots included on the timeline should ensure that faculty and the CCC have sufficient time to prepare and review any general education proposals that may be necessary.
ANNOUNCEMENTS
Chair Young congratulated the faculty and staff of the Behavioral and Social Sciences and Mathematical Sciences divisions for their completion of the Title 5 course outline of record compliance project. In acknowledgment of this accomplishment, J. Young and A. Collette will deliver a two pound box of See’s candy to each of the divisions along with a thank you note from the CCC.
J. Young then told the CCC that she enjoys chairing the committee as it is one which accomplishes much and that she looks forward to next year.
At 3:55 p.m., K. Key moved, and L. Beckett-Lemus seconded, that the meeting be adjourned. The motion carried.

EL CAMINO COLLEGE

COLLEGE CURRICULUM COMMITTEE

Proposed Curriculum Changes

May 24, 2005

BEHAVIORAL AND SOCIAL SCIENCES DIVISION

CHANGE IN CATALOG DESCRIPTION; COURSE OUTLINE REVISED TO MEET TITLE 5 REQUIREMENTS
1. Political Science 2 – Comparative Politics

Current Status/Proposed Change
Consideration In this course students will analyze political systems of different countries in a comparative analysis as a sub-field of Political Science, context. Emphasis will be placed on studying the differences and examination similarities of the prevalent methodology for such analysis. This survey course will include the selection of three or more governmental systems found in developed democratic nation-states. Developing countries, regional systems, and their treatment in a configurative/comparative manner. new democracies will also be analyzed to illustrate the complex nature of creating and maintaining a functioning nation-state system.

2.
Political Science 5 – Ethnicity in the American Political Process

Current Status/Proposed Change
A critical analysis of the In this course students will analyze racial and ethnic factor group relations in the context of the American political system and process., past and present. Through the study of the nature of The relationship of racial and ethnic groups in American society to local, state, and national government will be examined. Emphasis will be placed on problems of assimilation and integration into the American political system., consideration will be given to the political problems of the African, Latin, Asian/Pacific and Native Americans.
DISTANCE EDUCATION COURSE VERSION UPDATES

1. History 1B – United States History from 1877 to the Present (Online)
2. History 1B – United States History from 1877 to the Present (Telecourse)
3. History 18A – Women and American History from the Colonial Era to 1870 (Online)
4. Sociology 101 – Introduction to Sociology (Online)

5. Sociology 101 – Introduction to Sociology (Telecourse)

6. Sociology 102 – The Family (Online)

7. Sociology 102 – The Family (Telecourse)

BUSINESS DIVISION
CHANGE IN CATALOG DESCRIPTION; COURSE OUTLINE REVISED TO MEET TITLE 5 REQUIREMENTS
1.
Law 7 – General California Law
Current Status/Proposed Change
General preventive law. Legal problems in marriage, dissolution, adoption, torts, contracts, conditional sales (including the Uniform Commercial Code), negotiable instruments, business organizations, In this course students will be introduced to the ways in which California law influences and controls personal and real property, wills and succession, criminal law, bankruptcy, taxation and social legislation. business life. Topics will include significant rights and duties of individuals provided by the California civil and criminal courts and legal system with reference to the United States Constitution. Specific substantive and procedural laws will focus on consumer and general contract law, real estate purchases and sales, landlord and tenant rights, marital and other interpersonal relationships, protection of persons and property, choices of business entities, and the options available to transfer property upon death.
FINE ARTS DIVISION

COURSE OUTLINE REVISED TO MEET TITLE 5 REQUIREMENTS
1. Art 34ab – Gallery Management and Artist Career Issues
CHANGES IN CONDITIONS OF ENROLLMENT (Pre/Corequisite, Recommended Preparation, or Enrollment Limitation), CATALOG DESCRIPTION; COURSE OUTLINE REVISED TO MEET TITLE 5 REQUIREMENTS
1. Dance 83abcd – Dance Workshop Ensemble

Current Status/Proposed Change
Corequisite: enrollment in any Dance class of the following technique classes: Dance 14ab, 16ab, 17abcd, 18abcd, 19ab, 22ab, 23abcd, 25abcd, 32ab, 33abcd, 35abcd, 42ab, 43abcd, 51ab, 52abcd, 53ab, 54abcd, 61ab, 62abcd
Introduction to dance performance involving ongoing This course is an introduction to dance performance of works in progress. Students will participate in one or more formal or informal performances as dancers, choreographers, and/or crew. Attendance at selected dance events at El Camino College sponsored by the South Bay Center for the Arts is required.
2. Music 76abcd – Clarinet Choir

Current Status/Proposed Change
Recommended Preparation Enrollment Limitation: ability to perform music of moderate difficulty, as determined by faculty, on one or more instruments an instrument of the clarinet family

Rehearsal This ensemble rehearses and performance of ensemble performs literature scored for the balanced clarinet choir. Performances are held on campus and in the community.
INDUSTRY AND TECHNOLOGY DIVISION
RECLASSIFY MAJORS

1. Administration of Justice

Current Status/Proposed Reclassification

Associate in Science Arts Degree
2. Family and Consumer Studies

Current Status/Proposed Reclassification

Associate in Science Arts Degree
