CCC MINUTES 9/13/2005

2

EL CAMINO COLLEGE

MINUTES OF THE COLLEGE CURRICULUM COMMITTEE

September 13, 2005
Present: L. Alamillo, F. Arce, D. Charman, S. Dowden, P. Gebert, L. Kjeseth,

 E. Martinez, V. Rapp, J. Siddiqui, C. Somin, J. Stewart, J. Young

Absent (excused): S. Oda-Omori
Ex-Officio
Members Present: J. Bagnall, A. Collette, M. Hall, S. Rodriguez, A. Spor,
 L. Suekawa
Also Present:
M. Anderson, V. Cafarchia, M. Gross, Amy Himsel, L. Hong, R. Horvath, R. Hughes, T. Jackson, B. Jaffe, K. Key, D. LaCoe, T. Lew, S. Marron,

P. McGinley, K. Morgan, Y. Ouwerkerk, J. Schwartz, K. Townsend,

R. Way, J. White-Geller
CALL TO ORDER

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

CHAIR’S REPORT

Chair Young welcomed the CCC to the new academic year then announced that
S. Dowden will serve as the Chair Pro Tempore for this upcoming year. J. Young explained that S. Dowden’s responsibility will be to serve as acting Chair at CCC meetings when the Chair cannot be present or needs to relinquish the role of Chair. Chair Young then informed the committee that Academic Senate President S. Dever was unable to attend today’s meeting but asked that the representatives be reminded that the CCC is a standing committee of the Senate.

Next, J. Young reported that in July, she and L. Suekawa, the College’s Articulation Officer, attended the Summer Curriculum Institute sponsored by the statewide Academic Senate. Personnel from about 40 colleges were in attendance and topics discussed included the roles and responsibilities of curriculum committees, assessing and improving the function of curriculum committees, and student learning outcomes. The Chair remarked that for her, the most valuable part of the institute is the opportunity to discuss curriculum systems and processes with other curriculum committee chairs. She then encouraged CCC members to make plans to attend the summer 2006 institute.
Continuing with her report, Chair Young noted that the CCC meetings were normally held from 2:30 p.m. to 4:30 p.m. However, because there has been a further reduction in the number of hours for support personnel in the Curriculum Office, it may be necessary to shorten the length of the meetings. J. Young reminded the committee that its bylaws allow the Chair to request an adjustment to the meeting times.

Chair Young then introduced the new CCC members, M. Hall from the Evaluations Unit, L. Kjeseth from Mathematical Sciences, E. Martinez from the Library, and J. Bagnall from the Associated Students. She then asked all other CCC representatives to introduce themselves and to identify the division or area they represent. The Chair concluded her report with the introduction of the College’s interim Vice President of Academic Affairs, F. Arce.

VICE PRESIDENT OF ACADEMIC AFFAIRS' REPORT
Vice President Arce remarked that during his tenure at other colleges, he has had the opportunity to serve on several curriculum committees. F. Arce then said he looked forward to helping the CCC and added that he has already had a number of meetings with J. Young in which they have explored possible new avenues for the committee.
COURSE REVIEW STATUS
J. Young briefly explained the El Camino College Course Review Status Chart, which indicated 90 of the College’s 1,296 active courses still needed to undergo review to ensure compliance with Title 5 regulations. The Chair then applauded the progress that has been made by the academic divisions and the CCC toward meeting the goal of having all of the College’s outlines in compliance with Title 5 by the end of the 2005 – 2006 academic year.

CURRICULUM REVIEW TIMELINE – FALL, 2005

Chair Young briefly discussed the Curriculum Review Timeline, which lists applicable dates for proposal submissions and curriculum review, and explained that only the fall semester was being addressed at this time because of the uncertainty of the workload, regarding curriculum proposals, the Curriculum Office will be able to assume. The Chair then notified everyone present that the timeline was now available on the CCC’s website.

CALIFORNIA COMMUNITY COLLEGES PROGRAM AND COURSE APPROVAL HANDBOOK

Chair Young announced that the primary purpose of today’s meeting was to provide in-service training for the CCC and those interested faculty and deans also in attendance. She then turned the meeting over to the Curriculum Advisor, A. Collette.

Training began with a review of the California Community Colleges Program and Course Approval Handbook. A. Collette informed the CCC that this handbook provides assistance to community college administrators, faculty, and staff responsible for designing or revising programs and courses as well as for those responsible for submitting programs or courses to the System’s (Chancellor’s) Office for approval. The committee then discussed some of the more significant regulations and procedural requirements governing review and approval of curriculum. Those present were also reminded that it is the responsibility of the CCC to ensure that the College is in compliance with applicable federal, state, and local regulations.
Next, A. Collette briefly outlined the five approval criteria used by the System’s Office to approve programs and courses. These criteria, 1) appropriateness to mission, 2) need, 3) quality, 4) feasibility, and 5) compliance, are to be considered when evaluating proposals and must be evident in a program or course approval application submitted to the System’s Office.

Review continued with the handbook’s section on credit course approval. The brief discussion centered on the categories which allow stand-alone courses to be offered without prior approval from the System’s Office, the categories which require approval, and the regulatory standards for all courses. A. Collette concluded the review by stating that this handbook is a valuable reference for anyone responsible for developing, reviewing, or approving curriculum.

CURRICULUM HANDBOOK FOR EL CAMINO COLLEGE

A. Collette referred the CCC to the Curriculum Handbook for El Camino College and to its revisions included in the day’s packet. The in-service training with this handbook began with a reminder that the CCC is a standing committee of the Academic Senate and that the work the CCC does, whether developing procedures or approving curriculum, is ultimately validated by the Academic Senate. The committee then turned to Section I, which contains information on local standards and practices, and briefly reviewed the recently developed definitions of the Associate in Arts and Associate in Science degrees as well as the flow charts for developing and approving curriculum proposals and for appealing curriculum decisions.

Next, review of the handbook focused on reference materials contained in Section II. After A. Collette informed those present of the purpose of the Academic Programs and Courses and Vocational Programs and Courses lists, L. Suekawa gave a brief overview of articulation. During her remarks, L. Suekawa covered the definitions of articulation, the benefits of articulation for students, the benefits of articulation for El Camino College, and the differences between an articulated course and a transferable course. She concluded her remarks by saying her role is to serve as a resource person for faculty and then encouraged anyone with questions about articulation to call her.
The CCC was then introduced to the General Education Criteria for the Associate in Arts and Associate in Science Degrees. A. Collette explained that these criteria were developed by the A.A./A.S. General Education Task Force to serve as a guide for faculty proposing courses for general education and for the CCC which ultimately determines if a course is appropriate for general education.

Next, A. Spor, who serves as the matriculation coordinator for the College, briefly spoke about the role matriculation regulations play in curriculum development and review. He reminded the CCC that procedures for establishing and approving prerequisites and corequisites are governed by matriculation regulations found in Title 5.
Section III of the handbook was then addressed. A new sample course outline of record was provided to CCC members and A. Collette informed those present that this particular outline had recently been praised by the UC Berkeley Subcommittee on the Breadth Requirements in American Culture as one of the best outlines it has ever reviewed. Discussion on the role Guidelines for Curriculum Preparation/Review, which were developed by the CCC, should play in the development of curriculum proposals was then held. The recently revised CCC forms for Distance Education proposals and high school/regional occupational center articulation agreements were also reviewed.
Review of the handbook concluded with the Curriculum Directory. This section provides ready access to such information as rosters for the CCC and Division Curriculum Committees, scheduled meeting dates for both the CCC and DCCs, and the Curriculum Review Timeline. J. Young thanked A. Collette for leading the review of the handbooks and for developing and providing the revisions to the Curriculum Handbook for El Camino College. The Chair then announced that 50% of the handbook was now on the CCC website.
CURRICULUM REVIEW
Chair Young announced that in-service training would continue with curriculum review and then reminded CCC faculty representatives that they earn eight hours of flex credit for serving on the committee. The Chair stated that flex credit was granted in part because of the responsibilities of CCC representatives which include being knowledgeable of current curriculum procedures and policies and providing careful study and review of all curriculum proposals in advance of meetings. J. Young also reminded the CCC faculty representatives that they are expected to be participatory members of their respective DCCs and that they act as liaisons from the CCC to the divisions. The Chair then stated the aforementioned responsibilities are outlined in the CCC Bylaws.
PROPOSALS REVIEWED BY CCC CHAIR AND VICE PRESIDENT OF ACADEMIC AFFAIRS:

J. Young explained that most curriculum proposals submitted to the CCC for review are distributed to all committee members. However, inactivations and minor revisions, such as edits, are only reviewed by her, the Vice President of Academic Affairs, and the Curriculum Advisor. Recommended actions and justifications for approval are provided to the CCC by the Chair and the Vice President during the review segment of a meeting. The CCC then makes a decision on the particular proposal based on the information it receives.

Chair Young then asked the committee to review the justifications for approval of the inactivation of Nursing 64 and 65 and the reclassification from an Associate in Science degree to an Associate in Arts degree for the Sign Language/Interpreter Training major. As there were no questions, J. Stewart moved, and C. Somin seconded, that the inactivations and the reclassification be approved. The Chair called for a vote and the motion carried.

HEALTH SCIENCES AND ATHLETICS PROPOSALS:

Chair Young explained to those present that the Nursing Department agreed to present less than perfect curriculum proposals so that in-service training could focus on proposal errors that commonly occur. The Chair then thanked the Nursing Department for its help with the training component of the meeting. Continuing, J. Young stated that on the Monday afternoons preceding CCC meetings, she, Vice President Arce, and Curriculum Advisor Collette meet with the deans scheduled to present curriculum so that any concerns with the proposals can be discussed and resolved. Chair Young asked that CCC representatives send her, via e-mail messages, any individual concerns with or suggestions for proposals in sufficient time for the Monday meetings. The Chair remarked that this practice of discussing concerns and suggestions at the Monday meetings has helped to expedite review at CCC meetings. However, it must be kept in mind that suggestions will not always be incorporated and that faculty who develop curriculum proposals are the content experts.
Before review of the Nursing proposals began, K. Townsend, Director of Nursing, introduced the Nursing faculty who were present to answer questions. Faculty in attendance were M. Gross, P. McGinley, K. Morgan, Y. Ouwerkerk, and J. White-Geller. Discussion first centered on the Nursing 67 proposal and revisions were agreed to for the catalog description and for Sections II, IV, V, and VI of the course outline of record. Review then turned to the proposed new course, Nursing 254. After K. Townsend provided corrections for the proposal form, J. Stewart asked why the CSU transferability documentation submitted for this course indicated an upper division course as similar. During the ensuing discussion, it was established that the proposed new course was a lower division course. However, because directions for submitting CSU transferability documentation explicitly call for a parallel lower division course from either a CSU or community college, Chair Young said the Nursing 254 proposal would have to be tabled until the CCC’s October 11th meeting. The Chair then asked the committee to continue with discussion of the proposal so that review at the October meeting will proceed smoothly. Subsequently, revisions to Sections II, III, and IV of the outline were agreed to.
Next, Chair Young informed the committee that review of the proposed new course, Nursing 255ab, and the proposed changes to the Nursing major will be postponed until the October 11th meeting because the proposals are incomplete. She then outlined the missing information, which included unaddressed sections of the Nursing 255ab outline and an incomplete justification for change on the Nursing major proposal. Chair Young said these examples of improperly prepared proposals were included in the training session as illustrations of some of the problems DCCs should be looking for and resolving. The Chair then asked for a motion of approval for Nursing 67 and J. Stewart moved that the CCC approve the revisions. P. Gebert seconded the motion, which carried. V. Rapp then moved, and C. Somin seconded, that the course’s condition of enrollment be approved. The motion carried.
J. Young thanked the Nursing Department for its cooperation as well as its patience as the department’s proposals were reviewed and discussed. She also addressed the general audience saying that she hoped it was evident that during curriculum review, the CCC strives to help strengthen proposals and maintain the integrity of the College’s courses and programs.

COLLEGE CURRICULUM COMMITTEE BYLAWS
Chair Young referred the committee to its bylaws and informed everyone that because the DCCs are expected to conduct a technical review of their respective proposals, she was proposing a revision to the title of these committees. The Chair asked the CCC to consider changing the name to Division Curriculum/Technical Review Committee. She also provided the CCC with a new section of the bylaws which outlined the responsibilities attendant to technical review. Chair Young concluded her remarks by asking committee members to review all of the bylaws and to forward to her any suggestions or revisions they may have. The revisions proposed by the Chair will be voted on at the next CCC meeting.
At 4:20 p.m., P. Gebert moved, and C. Somin seconded, that the meeting be adjourned. The motion carried.
EL CAMINO COLLEGE

COLLEGE CURRICULUM COMMITTEE

Proposed Curriculum Changes

September 13, 2005

HEALTH SCIENCES AND ATHLETICS DIVISION

INACTIVATE COURSES

1. Nursing 64

2. Nursing 65

CHANGES IN NUMBER, CONDITIONS OF ENROLLMENT (Pre/Corequisite, Recommended Preparation, or Enrollment Limitation), CATALOG DESCRIPTION; COURSE REVIEW
Current Status/Proposed Change
1. Nursing 67 251– Legal and Ethical Considerations in Nursing

In this course students will analyze the legal responsibilities specifically associated with the scope of nursing practice as defined by the Board of Registered Nursing will be analyzed. Other legal parameters and standards of law impacting the nursing profession will be identified and defined by illustrations of practice situations examined. Situations which Scenarios that pose ethical dilemmas and legal dilemmas for the registered nurse will be discussed debated using ethical theories and principles. Commonly occurring ethical dilemmas for nursing will be analyzed. Systematic resolution of ethical dilemmas will be emphasized.

RECLASSIFY MAJOR

1. Sign Language/Interpreter Training

Current Status/Proposed Reclassification

Associate in Science Arts Degree

