CCC MINUTES 04/26/05

4

EL CAMINO COLLEGE

MINUTES OF THE COLLEGE CURRICULUM COMMITTEE

April 26, 2005
Present: A. Ahmadpour, L. Beckett-Lemus, D. Charman, P. Gebert, K. Key,
 W. Killingsworth, V. Rapp, J. Schwartz, J. Siddiqui, C. Somin, C. Striepe,
 J. Young

Absent (excused): S. Dowden
Ex-Officio

Members Present: A. Collette, L. Mukogawa
Absent (excused): P. Lund, L., S. Rodriguez
Absent (unexcused): H. Cooper, P. Garcia
Also Present:
R. Abbott, L. Aborn, L. Back, L. Kjeseth, G. Miranda, L. Olsen, B. Perez, D. Shannon, R. Swade
CALL TO ORDER

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

CHAIR’S REPORT

The Chair informed the College Curriculum Committee of the sad news that librarian
J. Harris had passed away. J. Young remarked that J. Harris provided the campus community, both as a CCC representative and as a librarian, with valuable advisement for many years and that she will be missed.
Chair Young then directed the committee to two documents, the board approved definitions of the Associate in Arts and Associate in Science degrees and the list of degrees awarded by El Camino College. She stated that V. Rapp distributed these documents to the academic deans so that the designated degree for each program could be reviewed for appropriateness by discipline faculty. Once the divisions have completed their reviews, any adjustments found necessary will be brought to the CCC for confirmation.
Next, J. Young reminded the CCC that it had approved, on March 22, 2005, a new CSU general education certification requirement, that students must complete 12 of the 39 CSU certifiable general education units at El Camino College, developed by the A.A./A.S. Task Force. It was hoped this requirement would be on the agenda for the April Board of Trustees’ meeting. However, President Fallo did not forward the requirement to the Board because of questions he had. The task force is now in the process of drafting a response to the President’s questions and hopes the requirement will then be on the May 16th Board agenda. K. Key, one of the task force’s co-chairs, asked Vice President Schwartz what particularly concerned the President. J. Schwartz replied that President Fallo wanted to know if the requirement had gone through all the steps of the approval process, what other colleges had similar requirements, and if this requirement will lower our number of transfer students. K. Key informed those present that CSU certification has no connection with degrees, it only aids transferring students with lower division general education requirements.
Chair Young concluded her report by welcoming L. Kjeseth, representative-elect for the Mathematical Sciences Division, and Acting Dean of Fine Arts, L. Back. The Chair then asked the CCC representatives to introduce themselves and to identify the division or area they represented.
CURRICULUM REVIEW
PROPOSALS REVIEWED BY CCC CHAIR AND VICE PRESIDENT – ACADEMIC AFFAIRS:
J. Young reviewed the justifications regarding the deletion of the Culinary Arts major and certificates, the revision to the credit status of Fire and Emergency Technology 61, and the inactivation of Biology 14 with the committee. During the ensuing discussion,
W. Killingsworth expressed concern with the deletion of the Culinary Arts major and certificates, saying it appeared the administration, not faculty, was making a decision on a curriculum issue. A. Collette explained that this major and the certificates, initially approved by the CCC in Fall, 2002, were never submitted to the Chancellor’s Office for approval by the Industry and Technology Division because the College lost the facilities for classroom instruction when the operation of the cafeteria was awarded to a private contractor. She continued, saying that in a proposed program application, the College must document that the proposed program meets all of the five approval criteria, one of which is feasibility, delineated in the Program and Course Approval Handbook. K. Key then asked if these programs were deleted, could they, in the future, be brought to the CCC again, and the answer was yes. W. Killingsworth acknowledged that students could not earn a degree or certificate in Culinary Arts inasmuch as they were not Chancellor Office- approved programs. However, he was concerned that faculty may not have been sufficiently consulted regarding the decision to remove the program from the curriculum, and he feared that the process for discontinuance of a program could be too easily initiated by the administration. Chair Young then asked for a motion for approval of the deletion of the Culinary Arts major and certificates and P. Gebert did so. K. Key seconded the motion. The motion failed with one vote in favor and 9 votes in opposition. J. Young stated that the proposals would be resubmitted to the CCC at one of its remaining two meetings and that she will ask Dean Way to provide the committee with further documentation addressing the removal of the Culinary Arts major and certificates from the curriculum. As there were no questions regarding Fire and Emergency Technology 61 and Biology 14, K. Key moved that these proposals be approved. C. Somin seconded the motion, which carried.
NATURAL SCIENCES PROPOSALS:

B. Perez, while distributing an errata sheet, introduced R. Abbott, the author of the Horticulture proposals, to the committee then asked the CCC to direct its attention to the proposal for Horticulture 41. During discussion of the proposal, B. Perez informed the CCC that the decision to remove the course from Section 1 of the A.A. and A.S. general education patterns was reached after it was determined the course did not meet the newly approved criteria. Revisions were then agreed to for the discipline attached to Horticulture 41 and for the course’s catalog description and the outline’s Sections II, III, IV, V, VI, and VII. Chair Young then asked for a motion of approval for Horticulture 41. V. Rapp did so; K. Key seconded the motion, which carried. V. Rapp moved, and W. Killingsworth seconded, that the course’s conditions of enrollment be approved. The motion carried.
J. Young informed the committee that the proposal for Horticulture 42 had been pulled from the agenda because it included revisions to the hours of instruction and the faculty load. She reminded those present that the current procedure for entertaining changes such as these requires the Vice President of Academic Affairs to secure support from President Fallo before the proposed revisions are presented to the CCC. Chair Young reported that the Natural Sciences Division had just provided the documentation supporting the changes to J. Schwartz earlier today. Therefore, since the Vice President had not yet had time to consult with the President, it was premature for the CCC to entertain this proposal. However, Chair Young allowed five minutes for discussion of Horticulture 42 because adjunct faculty member R. Abbott had arranged her schedule so that she could meet with the CCC today.

BEHAVIORAL AND SOCIAL SCIENCES PROPOSALS:

J. Young informed the division it would have 10 minutes to present its proposals then
G. Miranda distributed an errata sheet. Review began with History 18A and during the discussion, Dean Miranda informed the CCC that the focus of this course had been restructured per the recommendation of the CSU system. She then provided the committee with minor modifications to Sections II and V of the course outline. As there were no questions, the CCC turned to the proposal for Political Science 6. G. Miranda explained that, on the advice of L. Mukogawa, Articulation Officer, this proposal now included the request that the course be forwarded to the CSU system for consideration of inclusion in Area D.8. of the CSU general education breadth pattern. After a minor change was noted for Section II of the course outline, K. Key moved that the Behavioral and Social Sciences proposals be approved. W. Killingsworth seconded the motion, which carried. L. Beckett-Lemus then moved, and K. Key seconded, that the conditions of enrollment be approved. The motion carried.
FINE ARTS PROPOSALS:

J. Young informed L. Back she would have 15 minutes for her presentation. While the dean distributed an errata sheet, Chair Young told the committee that the proposals for Art 34ab, Dance 83abcd, and Music 76abcd were being tabled until the May 24th meeting so that the division could have adequate time to refine the proposals. Then L. Back thanked the CCC members who had forwarded suggested revisions prior to today’s meeting and said she found the comments very helpful. The CCC began review with Speech Communication 8. After minor edits to the outline were noted, the committee and
R. Swade, Speech Communication faculty, agreed to revisions to the catalog description and for Sections II, III, V, and VIII of the course outline. Next, during the discussion of the Speech Communication 12 proposal, revisions were accepted for Sections II, III, IV, and V of the outline. At the conclusion of the review, C. Striepe moved, and V. Rapp seconded, that the revised Fine Arts proposals be approved. The motion carried. V. Rapp then moved that the conditions of enrollment be approved. K. Key seconded the motion, which carried.
HEALTH SCIENCES AND ATHLETICS PROPOSALS:

After Dean Aborn introduced D. Shannon, Chair of the Health Sciences and Athletics Division Curriculum Committee, and L. Olsen, support staff, CCC members were directed to the division’s errata sheet, part of the day’s packet. D. Shannon thanked the CCC for the suggestions regarding the proposals forwarded to him then asked that review begin with Physical Education 35ab. Minor revisions were noted for Sections III, IV, and V of the course outline then the committee turned to the proposal for Physical Education 36abc. A brief discussion was held during which revisions were agreed to for the catalog description and for Sections III, V, and VI of the outline. Next, review of Physical Education 45ab was held. After a minor modification to the outline’s Section V was made, the CCC entertained the proposal for Physical Education 46abc. Revisions to the catalog description and Sections III, IV, and V of the course outline were agreed to during the discussion. The division’s presentation concluded with Physical Education 66abc and 116abc, the men’s and women’s off-season tennis training courses. During the brief review of these proposals, revisions were accepted for the catalog descriptions and for Sections II, III, and IV of the course outlines. W. Killingsworth then moved, and C. Somin seconded, that the revised Health Sciences and Athletic proposals be approved. The motion carried. P. Gebert moved that the conditions of enrollment be approved and
W. Killingsworth seconded this motion, which carried.
At 3:40 p.m. P. Gebert moved, and W. Killingsworth seconded, that the meeting be adjourned. The motion carried.

EL CAMINO COLLEGE

COLLEGE CURRICULUM COMMITTEE

Proposed Curriculum Changes

April 26, 2005

BEHAVIORAL AND SOCIAL SCIENCES AND DIVISION

CHANGE IN CATALOG DESCRIPTION; COURSE REVIEW
1. History 18A – Women and American History from the Colonial Era to 1870

Current Status/Proposed Change
This course surveys is a chronological survey of the history of women in America of the United States from the Colonial Era to 1870. Through the exploration of American Womanhood, the course will focus on the realities of the public and personal lives of colonial period through the era of reconstruction with special emphasis on the role of women as well as the efforts of women to broaden their scope of experience and autonomy. Consideration will also be given to concepts that best describe the historical position in the shaping of American society;. The contributions of women as history makers and interpreters of that history; and the contributions women have made to the political, economic, and social development of American civilization the nation will be emphasized.

CHANGES IN CATALOG DESCRIPTION, GENERAL EDUCATION REQUIREMENT; COURSE OUTLINE REVISED TO MEET TITLE 5 REQUIREMENTS
1. Political Science 6 – Civil Rights and Liberties in the United States

Current Status/Proposed Change
An introduction to civil rights This course introduces students to the study of civil rights and liberties based on recent current legislation and pertinent court decisions. with emphasis on freedom of expression, Emphasis will be placed on First Amendment protections, rights of the defendant, and problems of minorities and women. Designed to meet general education requirements in the field, the course is of special interest for political science and administration of justice majors and pre-law students minority groups facing discrimination.

CSU General Education Requirement – Area D.8.
FINE ARTS DIVISION

CHANGE IN CATALOG DESCRIPTION; COURSE OUTLINE REVISED TO MEET TITLE 5 REQUIREMENTS
1. Speech Communication 8 – Oral Interpretation of Literature

Current Status/Proposed Change
Experiencing In this course, students will study how to orally interpret literature through reading of poetry, drama, short story stories, and essays. Theory and practice in Emphasis will be placed on the art and techniques of exploring, illuminating, and orally presenting the logical, emotional, and aesthetic meanings of creative literature.

2. Speech Communication 12 – Interpersonal Communication

Current Status/Proposed Change
Physical, emotional In this course students study and verbal factors which contribute to, or prevent, effective apply methods and theories of interpersonal communication. Major emphasis on techniques such as self-concept, perception, emotions, language and practical application of verbal and gender differences, non-verbal skills in achieving personal communication, listening, intimacy, defensiveness, and social goals conflict resolution. Students are required to give formal and informal oral presentations and write reports.

HEALTH SCIENCES AND ATHLETICS DIVISION

CHANGES IN CONDITIONS OF ENROLLMENT (Pre/Corequisite, Recommended Preparation, or Enrollment Limitation), CATALOG DESCRIPTION; COURSE OUTLINE REVISED TO MEET TITLE 5 REQUIREMENTS
1. Physical Education 35ab – Men’s Intercollegiate Football Team

Current Status/Proposed Change

Enrollment Limitation: tryout (high school varsity experience or equivalent skill)

Varsity practice and This course provides instruction and practice in the advanced techniques in of football leading to and the opportunity for intercollegiate competition. with member Students will compete against conference schools of the Mission Conference and other colleges. An El Camino College award will be earned by student athletes who satisfactorily fulfill the course requirements.

Note: This Ccourse is offered in the fall semester only.

2. Physical Education 36abc – Off-Season Training for Men’s Intercollegiate Football Team

Current Status/Proposed Change

Enrollment Limitation: tryout (high school varsity experience or equivalent skill)

Open to team candidates This course provides instruction, training, and athletes for off-season practice in the advanced techniques of football training. All participants students will engage in an off-season program stressing emphasizing instruction, skills development, strength training, and cardiovascular conditioning.

Note: This Ccourse is offered in the spring semester and summer session only.

3. Physical Education 45ab –Men’s Intercollegiate Golf Team

Current Status/Proposed Change

Enrollment Limitation: tryout (high school varsity experience or equivalent skill)

Varsity practice and This course provides instruction and practice in the advanced techniques of golf leading to and the opportunity for intercollegiate competition. with member Students will compete against conference schools of the South Coast Conference and other colleges. An El Camino College award will be earned by student athletes who satisfactorily fulfill the course requirements.

Note: This Ccourse is offered in the spring semester only.

4. Physical Education 46abc –Off-Season Training for Men’s Intercollegiate Golf Team

Current Status/Proposed Change

Enrollment Limitation: tryout (high school varsity experience or equivalent skill)

Open to team candidates This course provides instruction, training, and athletes for off-season golf training. Participants practice in the advanced techniques of golf. All students will engage in an off-season program stressing emphasizing instruction, skills development, strength training, and cardiovascular conditioning.

Note: This Ccourse is offered in the fall semester and summer session only.

5.
Physical Education 66abc - Off-Season Training for Men’s Intercollegiate Tennis Team

Current Status/Proposed Change

Enrollment Limitation: tryout (high school varsity experience or equivalent skill)

Open to team candidates This course provides instruction, training, and athletes for off-season tennis training practice in the advanced techniques of tennis. All participants students will engage in an off-season program stressing emphasizing instruction, skills development, strength training, and cardiovascular conditioning.

Note: This Ccourse is offered in the fall semester and summer session only.

6.
Physical Education 116abc - Off-Season Training for Women’s Intercollegiate Tennis Team

Current Status/Proposed Change

Enrollment Limitation: tryout (high school varsity experience or equivalent skill)

Open to team candidates This course provides instruction, training, and athletes for off-season tennis training practice in the advanced techniques of tennis. All participants students will engage in an off-season program stressing emphasizing instruction, skills development, strength training, and cardiovascular conditioning.

Note: This Ccourse is offered in the fall semester and summer session only.

INDUSTRY AND TECHNOLOGY DIVISION

CHANGE IN CREDIT STATUS
1.
Fire and Emergency Technology 61 – Hazardous Materials First-Responder/Scene Manager

Current Status/Proposed Change
Credit, not degree applicable
NATURAL SCIENCES DIVISION

INACTIVATE COURSE

1. Biology 14 – Field Botany

CHANGES IN DISCIPLINE, CATALOG DESCRIPTION, A.A./A.S. GENERAL EDUCATION REQUIREMENT; COURSE OUTLINE REVISED TO MEET TITLE 5 REQUIREMENTS
1.
Horticulture 41 – General Horticulture

Current Status/Proposed Change
Discipline: Ornamental Horticulture/Biological Sciences
Practical general horticulture concepts are examined. Attention is focused on residential landscape This course will provide a foundation for the care and culture of plants with an emphasis on landscape and nursery management. (gardening) which is applicable to commercial Topics include soil preparation and plant selection, turf grass selection, installation and care, landscape maintenance. Some subjects covered include: vegetable and flower gardening, house-plant culture, cut flower longevity, dried flowers, Bonsai, terrariums, fertilizers, soils, design, nursery management, plant propagation, integrated pest control management, house plants, and turf grass basic botany and physiology. Career opportunities in horticulture will also be discussed.

Associate in Arts General Education Requirement – Section 1.

Associate in Science General Education Requirement – Section 1.

