CCC MINUTES 05/10/05

6

EL CAMINO COLLEGE

MINUTES OF THE COLLEGE CURRICULUM COMMITTEE

May 10, 2005
Present: A. Ahmadpour, L. Beckett-Lemus, D. Charman, S. Dowden, P. Gebert, K. Key,
 V. Rapp, J. Schwartz, C. Somin, C. Striepe, J. Young

Absent (excused): W. Killingsworth
Absent (unexcused): J. Siddiqui
Ex-Officio

Members Present: A. Collette, P. Garcia, S. Rodriguez
Absent (excused): P. Lund, L. Mukogawa, A. Spor
Also Present:
F. Baker, L. Jackson, P. Jefferson, T. Lew, P. Marcoux, G. Miranda,

B. Perez, J. Thompson, P. Vacca, R. Way
CALL TO ORDER

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

APPROVAL OF MINUTES
C. Striepe moved that the minutes of the April 26th College Curriculum Committee meeting be approved as written and C. Somin 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 began her report by informing the committee that in July, she, D. Charman, and
L. Mukogawa will attend the Summer Curriculum Institute sponsored by the statewide Academic Senate.
The Chair then reminded the CCC that in Fall, 2003, it had reviewed and approved the Title 5 update for History 32, United States Social History: Cultural Pluralism in America. Subsequently, the course outline was forwarded to UC Berkeley by Articulation Officer
L. Mukogawa with the request that the course be considered for UC Berkeley’s Breadth Requirement in American Cultures. J. Young reported to the CCC that UC Berkeley did approve History 32 for the breadth requirement and that the letter informing the College of the approval included praise for the course outline of record. The members of the UC Berkeley Subcommittee on the Breadth Requirement in American Cultures unanimously agreed that the History 32 outline was one of the best they had ever reviewed. Chair Young stated that this illustrated how valuable the time and consideration of everyone involved in the curriculum review process is. She commended the CCC for the excellent work it does reviewing and revising curriculum proposals.
VICE PRESIDENT – ACADEMIC AFFAIRS’ REPORT
Vice President Schwartz thanked the division CCC representatives for their hard work and encouraged them to spend the final weeks of this semester working with their respective division curriculum committees on curriculum proposals that will be presented to the CCC next year. He also asked the division representatives to continue to help educate the members of the DCCs, especially in the areas of developing and preparing proposals.

CURRICULUM REVIEW
Before curriculum review began, J. Young introduced P. Jefferson, the new coordinator of the Teacher Education Preparation program. The Chair said P. Jefferson will be working with the CCC in the future as more courses are developed for the TEP program.

PROPOSALS REVIEWED BY CCC CHAIR AND VICE PRESIDENT – ACADEMIC AFFAIRS:
J. Young reviewed with the committee the justifications for approving the inactivation of History 12 and Computer Information Systems 135, the reclassification of the Paralegal Studies and Real Estate majors from Associate in Science degrees to Associate in Arts degrees, and the reclassification of the General Science, Mathematics General, and Physical Science majors from Associate in Arts to Associate in Science degrees. As there were no questions, K. Key moved that these proposals be approved. C. Somin seconded the motion, which carried.
HUMANITIES PROPOSAL:

J. Young informed T. Lew he would have 10 minutes to present his division’s proposal. Dean Lew then distributed an errata sheet, introduced P. Marcoux, author of the English 98abcd proposal, and thanked the CCC members who had suggested, prior to today’s meeting, revisions for the proposal. After the dean advised the committee of revisions to the proposal form and to the course’s descriptive title, revisions to Sections II, III, V, and VIII of the course outline were discussed and agreed to. P. Gebert then moved, and
C. Striepe seconded, that English 98abcd be approved as revised. The motion carried. Next, C. Somin moved that the course’s condition of enrollment be approved. C. Striepe seconded the motion, which carried.
NATURAL SCIENCES PROPOSAL:

Chair Young and the CCC congratulated B. Perez on her permanent appointment as Dean of Natural Sciences. The Chair then advised Dean Perez that since the proposal before the committee, Horticulture 42, had been discussed at the last CCC meeting, the division would have five minutes for today’s presentation. B. Perez reminded the CCC that this proposal included the addition of lab hours and a slight increase in faculty load because in a vocational course it is essential for students to have hands-on experience. Chair Young informed the committee that Vice President Schwartz had discussed these proposed changes with President Fallo, who supported the revisions. The Chair reminded the CCC that the current procedure for entertaining revisions such as these requires the Vice President of Academic Affairs to secure support from the President before the revisions are presented to the CCC. The committee then agreed to revisions for Sections II, III, IV, V, and VII of the course outline of record. Following the discussion, K. Key moved that the CCC approve the revised Horticulture 42 proposal. L. Beckett-Lemus seconded the motion, which carried. P. Gebert moved, and S. Dowden seconded, that the course’s condition of enrollment be approved. The motion carried.
INDUSTRY AND TECHNOLOGY PROPOSALS:

J. Young informed Dean Way he would have 10 minutes to discuss the proposals for deleting from the College’s curriculum the Culinary Arts major and certificates.
R. Way began by briefly outlining the development of the Culinary Arts program. The CCC was informed that when it approved the new program in Fall, 2002, it was the intent of the division to utilize the cafeteria as the classroom for the program’s highly specialized courses. However, when the operation of the cafeteria was awarded to a private contractor, the facilities for classroom instruction were no longer available. This loss made it impossible to submit a program approval application for Culinary Arts to the Chancellor’s Office because one of the criteria that must be addressed in the application is feasibility of offering courses. R. Way told the committee that the Culinary Arts program never was an official program; the request to delete it from the curriculum was to allow internal processes, which included removing the proposed program from the catalog, to occur.
Continuing with his presentation, Dean Way notified the CCC that he was withdrawing from consideration the proposals for deleting the Culinary Arts major and certificates. He explained that Culinary Arts courses are currently being taught at the Terminal Island federal prison, and after discussions with the adjunct faculty teaching the courses, it was concluded that the opportunity to earn a Culinary Arts degree or certificate would be an incentive for inmates. Therefore, the Industry and Technology Division is going to move forward with the program approval process. Chair Young asked R. Way how long this process would take and the dean responded that he expects the steps to be completed within six months. R. Way added that the division would like to offer the program on campus but the current uncertainty of the cafeteria operations precludes this. However, he does anticipate the possibility of offering the program at other off-campus sites such as large hospitals. J. Young then thanked Dean Way for the explanation he provided the committee.
BEHAVIORIAL AND SOCIAL SCIENCES PROPOSALS:

Chair Young notified the division it would have 15 minutes for presentation of its proposals then G. Miranda distributed an errata sheet. After introducing F. Baker, proposer of the two new history courses, the dean asked that review begin with History 12A. The committee was apprised of minor modifications to the proposal form and of revisions to the catalog description and Sections II, IV, and V of the course outline. Review then turned to History 12B. Again, proposal modifications were noted and after a brief discussion, agreement was reached on minor revisions to the catalog description. Chair Young then asked for a motion of approval for History 12A and 12B and V. Rapp did so. A. Ahmadpour seconded the motion, which carried. V. Rapp also moved, and
S. Dowden seconded, that the conditions of enrollment be approved. The motion carried.

Dean Miranda asked the committee to turn to the proposed Transfer Studies majors and asked K. Key to explain the proposals to the CCC. K. Key said that these majors were designed by the A.A./A.S. Task Force, in consultation with the Counseling Division, as a degree option for students who are following major requirements at an institute of higher education for programs that require less than 18 lower division units. A Transfer Studies major will allow these students to earn an El Camino College degree while concentrating on completing general education requirements. K. Key concluded his remarks by stating that the majority of the California community colleges already offer degrees similar to the ones before the CCC. V. Rapp then moved that the CCC approve the Transfer Studies major for the Associate in Arts degree and the Transfer Studies major for the Associate in Science degree. K. Key seconded the motion, which carried.
BUSINESS PROPOSALS:

While distributing an errata sheet, V. Rapp introduced J. Thompson and P. Vacca of the Computer Information Systems Department and L. Jackson, support staff. The dean thanked those CCC members who had provided comments and suggestions then asked that review begin with Computer Information Systems 133. V. Rapp notified the committee that Vice President Schwartz had spoken to President Fallo about the increase in units, hours, and faculty load for this course as well as for Computer Information Systems 134 and that the President supported the changes. During the brief discussion of Computer Information Systems 133, revisions to Sections II and V of the course outline were provided. The Computer Information Systems faculty then agreed to a revision to the assignment in Section IV suggested by L. Beckett-Lemus. Review continued with Computer Information Systems 134 and after corrections to the proposal form were noted, agreement was reached on revisions to Sections IV, V, VII, and VIII of the course outline. Next, V. Rapp directed the committee’s attention to Computer Information Systems 3. During the ensuing discussion, the actual lecture and lab hours were clarified and the committee agreed to revisions to the catalog description and for Sections II, III, and IV of the outline. Review of the Microcomputer Applications option for the Computer Information Systems Certificate of Competence and the Web Programming option for the Computer Information Systems Certificates of Competence and Completion was next.
V. Rapp distributed revised proposals for these certificates and clarified for the CCC the actual certificate requirements. The dean then asked that the proposal for Law 7 be tabled and J. Young agreed to do so. The Chair advised the division and the CCC that this proposal would be on the agenda for the May 24th meeting. The division’s presentation concluded with discussion of the Business 21 proposal. After a minor adjustment to the proposal form was noted, revisions to the catalog description and Sections II, III, and V of the course outline were agreed to. Dean Rapp thanked the CCC for its comments then
A. Ahmadpour moved that the Business proposals, as revised, be approved. C. Striepe seconded the motion, which carried. C. Somin moved, and L. Beckett-Lemus seconded, that the conditions of enrollment be approved. The motion carried.
SCANS PRESENTATION

S. Rodriquez, acting Director of Workforce Education, presented a brief overview of SCANS (Secretary’s Commission on Achieving Necessary Skills) to the committee. She distributed literature about SCANS which explained the workplace skills and competencies that should be incorporated, particularly for vocational courses, in an outline of record.
S. Rodriquez informed the CCC that the three-part foundation skills, 1) basic skills, 2) thinking skills, and 3) personal qualities, as well as the five SCANS competencies, 1) resources, 2) interpersonal, 3) information, 4) systems, and 5) technology, are of primary importance. The CCC was reminded that the integration of the SCANS skills and competencies in outlines is critical because funding can be dependent on their inclusion. K. Key suggested that the information distributed by S. Rodriquez could assist with developing student learning outcomes and J. Young agreed. The Chair added that it was important to make information taught in a course applicable to the workplace.
S. Rodriquez concluded her overview by informing the CCC that the material she distributed listed websites for additional resources, one of which included an instructor’s guide.
STATEWIDE ACADEMIC SENATE PLENARY SESSION
Chair Young informed the CCC that in April, she attended the statewide Academic Senate Plenary Session with El Camino College Senate President J. Stewart. One of the important outcomes of the session was the passage of two resolutions that raised Title 5 associate degree standards for English and mathematics. These resolutions require that the minimum degree requirements for English and mathematics courses be English 1A and intermediate algebra respectively. The resolutions now will go to the Board of Governors and if it agrees with the Senate, then Title 5 will be revised. It is anticipated that this process will take approximately two years. J. Young stated that El Camino College already has English 1A as a degree requirement. However, the current mathematics requirement is elementary algebra so if the resolutions come into effect, the College will have to adjust the mathematics degree requirement accordingly.

Next, J. Young summarized the break-out sessions she attended. One session centered on transfer degrees and during the dialogue, C. Klein of the Chancellor’s Office voiced support for these types of degrees. Chair Young stated she was pleased with the action the CCC had taken earlier in the meeting when it approved the new Transfer Studies majors as these degrees are in line with the recommendations of the Chancellor’s Office. Another session the Chair attended covered distance education course approval. J. Young stated she was happy to report that El Camino College already utilizes many of the “best practices” promoted by the state Senate. She remarked that this was due in large part to the leadership of past CCC Chairs, W. Brownlee and K. Key. After attending the session on curriculum issues with online courses, it was apparent to J. Young that the College is far behind others regarding institutional resources and support for these types of courses. Chair Young then reported on the session covering student learning outcomes (SLOs). The Chair stated that most colleges, as is ECC, were in the early stages of developing SLOs. She remarked that the presenters of this session, who were from Bakersfield College, led an excellent discussion and promoted the “bottom up” method for developing SLOs. This means that outcomes are first developed for courses, then for programs, and finally for the institution. Chair Young concluded her report by sharing the quote of the day from this session: “The College Curriculum Committee members are the trustees of quality.”
ANNOUNCEMENTS

S. Dowden announced that she will be serving on the College’s Retention Committee and said she would provide the CCC with a report regarding committee activities.
At 4:15 p.m., K. Key moved, and C. Somin seconded, that the meeting be adjourned. The motion carried.

EL CAMINO COLLEGE

COLLEGE CURRICULUM COMMITTEE

Proposed Curriculum Changes

May 10, 2005

BEHAVIORAL AND SOCIAL SCIENCES AND DIVISION

INACTIVATE COURSE
1. History 12 – An Introduction to African History

NEW COURSES

1. History 12A – Introduction to African History, Prehistory to 1885

Units: 3

Lecture: 3 hours

Faculty Load: 20%

Recommended Preparation: eligibility for English 1A

Credit, degree applicable; Transfer CSU

This course is a survey of Africa from human evolution to the eve of colonial rule. Emphasis will be given to the political, economic, and social development of the African continent. Topics to be analyzed include African trade relations with Europe and the world, the influences of Christianity and Islam in Africa, the Transatlantic slave trade, African Diaspora, and early European incursions.

2. History 12B – Introduction to African History, to 1885 to the Present

Units: 3

Lecture: 3 hours

Faculty Load: 20%

Recommended Preparation: eligibility for English 1A

Credit, degree applicable; Transfer CSU
This course is a survey of the political, economic and social development of Africa from 1885 to the present. Special emphasis will be given to colonial conquest and African resistance to European rule, influence of Christian missionaries and Islam in Africa, the striving for independence and decolonization, and the struggle against apartheid in South Africa.

NEW MAJORS

1. Transfer Studies (Associate in Arts)

The transfer studies program provides students the opportunity to explore diverse methods of inquiry through coursework required for fulfilling the El Camino College general education requirements. Students will develop critical thinking skills, learn to communicate effectively in writing, and acquire an understanding of major concepts, issues, and diverse viewpoints. Through course options, students will use mathematical concepts to solve problems, employ methods of scientific inquiry to understand the world around them, and investigate health and fitness in their personal lives. Completion of the degree requirements will prepare students with the skills and resources needed to make transfer decisions. Competencies will be assessed through successful program completion rates.

Major Requirements:

Complete 60 degree applicable units to include all El Camino College Associate in Arts general education requirements. 21 units of the 60 units must be applicable to the general education pattern of the transfer institution.

General Education Requirements - 20-29 Units

Degree applicable courses - 31-40 Units

Total Units: 60

2. Transfer Studies (Associate in Science)

The transfer studies program provides students the opportunity to explore diverse methods of inquiry through coursework required for fulfilling the El Camino College general education requirements. Students will develop critical thinking skills, learn to communicate effectively in writing, and acquire an understanding of major concepts, issues, and diverse viewpoints. Through course options, students will use mathematical concepts to solve problems, employ methods of scientific inquiry to understand the world around them, and investigate health and fitness in their personal lives. Completion of the degree requirements will prepare students with the skills and resources needed to make transfer decisions. Competencies will be assessed through successful program completion rates.

Major Requirements:

Complete 60 degree applicable units to include all El Camino College Associate in Science general education requirements. 21 units of the 60 units must be applicable to the general education pattern of the transfer institution.

General Education Requirements - 18 Units

Degree applicable courses - 42 Units

Total Units: 60

BUSINESS DIVISION

INACTIVATE COURSE

1.
Computer Information Systems 135 – Web Programming II
CHANGE IN CATALOG DESCRIPTION; COURSE OUTLINE REVISED TO MEET TITLE 5 REQUIREMENTS
1. Business 21 – Personnel Management

Current Status/Proposed Change
In Tthis course is concerned with the students will gain an understanding of effective utilization of human resources in the business enterprise. Major areas of personnel management covered in this class are Emphasis is on principles of personnel administration, supervisory and leadership techniques, human relations, concepts of motivation, business communications, and laws governing the rights of employers and employees. Class discussions involve suggestions for how to handle Effective management of common types of personnel problems. An effort is made to relate the class topics to the students’ own work experiences will be discussed.
2. Computer Information Systems 3 – Introduction to Microcomputer and Software

Applications
Current Status/Proposed Change
In Tthis course introduces the user student will be introduced to the capabilities of the microcomputer in using wordprocessing, and spreadsheets and databases in a hands-on environment. Operation of the microcomputer as a general purpose tool will be stressed.
CHANGES IN UNITS, LECTURE/LAB HOURS, FACULTY LOAD, CONDITIONS OF ENROLLMENT (Pre/Corequisite, Recommended Preparation, or Enrollment Limitation), CATALOG DESCRIPTION; COURSE REVIEW

1. Computer Information Systems 133 – Web Programming Concepts

Current Status/Proposed Change

Units: 3 4
Lecture: 2 3 hours
Lab: 2 3 hours Faculty Load: 23.33 35%

Recommended Preparation: None Computer Information Systems 13 or Computer Information Systems 19 or equivalent experience

This course provides the fundamental concepts and structures of programming for the Web using client-side mark-up languages and scripting languages. Topics included are problem solving, program design and documentation, conditional structures, variables, classes, objects, functions, events, arrays, windows, frames, and forms. and Additional topics include the introduction to XML, databases as used in the development of web-based programming, and utilizing Web Services.
CHANGES IN DESCRIPTIVE TITLE, UNITS, LECTURE/LAB HOURS, FACULTY LOAD, CONDITIONS OF ENROLLMENT (Pre/Corequisite, Recommended Preparation, or Enrollment Limitation), CATALOG DESCRIPTION; COURSE REVIEW

Current Status/Proposed Change
1. Computer Information Systems 134 – Web Programming I

Units: 3 4
Lecture: 2 3 hours
Lab: 2 3 hours Faculty Load: 23.33 35%

Prerequisite: Computer Information Systems 30 and Computer Information

Systems 133 with a minimum grade of C in prerequisite or equivalent experience
Recommended Preparation: None Computer Information Systems 133 or equivalent experience
This introductory programming course compares incorporates the basic concepts of web programming, problem solving, programming logic, and design techniques using Microsoft.Net web programming languages. and tools used to develop applications for the Internet and World Wide Web. Students The student will develop limited be able to obtain information from an e-client and send information to the e-client by building dynamic data-driven web-based applications. using dynamic mark-up languages, scripting languages, ActiveX and user-defined controls, and multimedia technologies. Skills will be applied to the creation of a Web Service. Emphasis is placed on the emerging web programming skills that will help and technologies to prepare students for advanced programming courses applications and to enter the E-Commerce Business and Web Development industries industry.
CHANGE IN CERTIFICATE OF COMPETENCE

1. Computer Information Systems

Current Status/Proposed Change

Microcomputer Applications Option:

A minimum of 12 Computer Information Systems units must be completed at El Camino College and a grade point average of 3.0 (B) is necessary in the required 30-32 33 units.

Computer Information Systems 13, 16, 18, 19, 26, 27, 28, 29 40; Computer Information Systems 16 or 133; two three courses from the following: Business 1A, 55; Computer Information Systems 17, 27, 29, 46, 80, 83, 133 134; one course from: Business 55, Computer Information Systems 19, 30

Total Units: 30-32 33

Web Programming Option:

A minimum of nine twelve Computer Information Systems units must be completed at El Camino College and a grade point average of 3.0 (B) is necessary in the required 15 17 units.

Computer Information Systems 30, 133, 134, 135; choose one two courses from the following: Business 12, Computer Information Systems 28, Law 31

Total Units: 15 17
CHANGE IN CERTIFICATE OF COMPLETION

1. Computer Information Systems

Current Status/Proposed Change

Web Programming Option:

A minimum of nine twelve Computer Information Systems units must be completed at El Camino College and a grade point average of 2.0 (C) is necessary in the required 15 17 units.

Computer Information Systems 30, 133, 134, 135; choose one two courses from the following: Business 12, Computer Information Systems 28, Law 31

Total Units: 15 17
RECLASSIFY MAJORS

1. Paralegal Studies

Current Status/Proposed Reclassification

Associate in Science Arts Degree
2.
Real Estate
Current Status/Proposed Reclassification

Associate in Science Arts Degree
HUMANITIES DIVISION

CHANGES IN DESCRIPTIVE TITLE, UNITS, LECTURE/LAB HOURS, FACULTY LOAD, CATALOG DESCRIPTION; COURSE OUTLINE REVISED TO MEET TITLE 5 REQUIREMENTS
Current Status/Proposed Change
1. English 98abcd – College Literary Magazine Editing and Publishing

Units: 2 3 Lecture: 1 2 hours Lab: 3 hours Faculty Load: 21.667 28.333%

A This course in evaluating prose and poetry submitted to a college literary magazine, provides students with experience in editing and copy-reading; includes experience in layout and proof-reading and training in sales and promotion. Also includes evaluation of other college literary journal publishing. Students will evaluate literary magazines, create submission guidelines, advertise for and collect submissions, learn about the literary journal printing process, proofread and edit submissions, and design and compose layout. In addition, students will organize a public literary reading.

MATHEMATICAL SCIENCES DIVISION
RECLASSIFY MAJOR
1. Mathematics General

Current Status/Proposed Reclassification

Associate in Arts Science Degree
NATURAL SCIENCES DIVISION

CHANGES IN LECTURE/LAB HOURS, FACULTY LOAD, CATALOG DESCRIPTION, A.A./A.S. GENERAL EDUCATION REQUIREMENTS; COURSE OUTLINE REVISED TO MEET TITLE 5 REQUIREMENTS
1.
Horticulture 42 – Plant Propagation

Current Status/Proposed Change
Lecture: 3 2 hours
Lab: 3 hours
Faculty Load: 20.00 28.333%

Associate in Arts General Education Requirement – Section 1. None
Associate in Science General Education Requirement – Section 1. None
Techniques in commercial plant propagation of landscape and foliage (house) plants. Propagation methods learned and experienced include: Plant reproduction techniques will be studied and practiced with an emphasis on asexual (vegetative) propagation methods such as grafting, budding, layering, cuttings, sexual (flower/seed, specialized stems and micropropagation (tissue culture). Propagation structures (greenhouse, cold frame, etc.) and plant maintenance Sexual propagation (flower/seed), preparation and use of growing mediums, and operations of greenhouse and shade house structures will also be studied covered.

RECLASSIFY MAJORS
1. General Science

Current Status/Proposed Reclassification

Associate in Arts Science Degree
2. Physical Science

Current Status/Proposed Reclassification
Associate in Arts Science Degree
