

**CURRICULUM, GENERAL EDUCATION AND ACADEMIC
POLICIES AND PROCEDURES COMMITTEE**

AGENDA

MEETING TYPE:	<input type="checkbox"/> Staff <input type="checkbox"/> Production/Project <input type="checkbox"/> Special Topic <input checked="" type="checkbox"/> Committee	DATE:	February 6, 2007
		STARTING TIME:	2:00pm
		ENDING TIME:	4:00pm
		PLACE:	F106
CO-CHAIRS:	Cristina Chiriboga, Michael Wangler	MEMBERS:	Chuck Charter, Bryan Elliott, Courtney Hammond, Raad Jerjis, Stephen McCamman, Duncan McGehee, Teresa McNeil, Marie Ramos, Donna Riley, Al Taccone, Madelaine Wolfe, Kristin Zink
RECORDER:	Joan Burak	INVITED GUESTS:	Connie Elder, Nancy Jennings, Eric Preibisius, Pat Setzer, Alicia Munoz, Tim Phillips, Patricia Santana

Order of Agenda	Desired Outcome	Method	Time Allotted
1. APPROVAL OF MINUTES (from December 5 and December 12, 2006)	Action	Discussion	3 min
2. ADOPTION OF CONSENT CALENDAR: Curriculum approval, GE, prerequisite validation, distance learning and student learning outcomes have been placed on the Consent Calendar as distinct items. There will be no separate discussion of these items unless a committee member or guest requests that particular items be removed for discussion. Removed items will be considered separately. All matters remaining under the Consent Calendar will be approved by one motion. ♦ CADD 126: <u>Modification:</u> <i>Electronic Drafting</i> ♦ PHIL 170: <u>Addition, SLOs, GE, Distance Learning/Blended:</u> <i>Philosophy of Religion: A Cross-Cultural Introduction</i>	Action	Discuss/ Review	5 min
3. INFORMATION ITEMS: The committee will review as many items as is reasonable and will not exceed the regular meeting time. Remaining items will be rolled over to the next meeting. ♦ ARBC 145: <u>Addition, SLOs, GE:</u> <i>Arabic Civilizations</i> ♦ Child Development: <u>Additions, SLOs, Content Review:</u> 101-102-103-104 <i>Parent Education</i> , 106-107-108-109 <i>Preschool Observation and Experience</i> , 110-111-112-113 <i>Parent Participation</i> , 203 <i>Cooking Experiences with Young Children</i> <u>Modifications, SLOs:</u> 125 <i>Child Growth and Development</i> , 132 <i>Field Experience Seminar</i> , 134 <i>Health, Safety and Nutrition for Teachers of Young Children</i> <u>SLOs:</u> 145 <i>Child Abuse and Family Violence in Our Society</i> ♦ CIS 120: <u>Modification, SLOs:</u> 120 <i>Computer Maintenance and A+ Certification</i> ♦ COMM 135: <u>Modifications, SLOs:</u> 135 <i>Oral Interpretation: Analysis and Performance of Literature</i> ♦ ENGR 299: <u>Addition, SLOs:</u> <i>Engineering Prototyping: Rapid Prototyping and Net Shape Manufacturing</i> ♦ ESL 107: <u>Addition, SLOs:</u> <i>Oral Communication Skills</i> ♦ Graphic Design: <u>Modifications:</u> 105 <i>Fundamentals of Digital Media</i> , 110 <i>Beginning Graphic Design</i> , 125 <i>Typography</i> , 126ABCD <i>Photoshop Digital Imaging</i> , 129 <i>Page Layout</i> , 130 <i>Professional Business Practices</i> , 211 <i>Commercial Digital Photography</i> , 225ABCD <i>Digital Illustration</i> ♦ Mathematics: <u>Modification, SLOs:</u> 284 <i>Linear Algebra</i> <u>Distance Learning/Blended:</u> 110 <i>Intermediate Algebra for Business, Mathematics, Science and Engineering</i> <u>SLOs:</u> 103 <i>Intermediate Algebra</i> , 178 <i>Calculus for Business, Social and Behavioral Sciences</i> ♦ Music: <u>Additions, SLOs:</u> 104 <i>Introduction to the Music Industry</i> , 120 <i>Introduction to Music Technology</i> <u>Addition, SLOs, GE:</u> 114 <i>Music in the United States</i> <u>Addition, SLOs, GE, Content Review:</u> 117 <i>Introduction to Music History and Literature</i> <u>Modification, SLOs, Content Review:</u> 001 <i>Rudiments of Musicianship</i> <u>Modification, SLOs:</u> 115 <i>History of Rock Music</i> <u>Program Addition:</u> <i>Music Industry Studies</i> <u>Program Modification:</u> <i>Music Education</i> ♦ Theatre Arts: <u>Additions, SLOs:</u> 120 <i>History of the Theatre</i> , 121 <i>History of the Theatre</i>	Information	Discussion	1 hour 50 min
4. OTHER			

Please bring your catalog & materials from prior meetings

CURRICULUM, GENERAL EDUCATION AND ACADEMIC POLICIES AND PROCEDURES COMMITTEE

AGENDA

MEETING TYPE:	<input type="checkbox"/> Staff <input type="checkbox"/> Production/Project <input type="checkbox"/> Special Topic <input checked="" type="checkbox"/> Committee	DATE:	February 20, 2007
CO-CHAIRS:	Cristina Chiriboga, Michael Wangler	STARTING TIME:	2:00pm
RECORDER:	Joan Burak	ENDING TIME:	4:00pm
		PLACE:	F106
		MEMBERS:	Chuck Charter, Bryan Elliott, Courtney Hammond, Raad Jerjis, Stephen McCamman, Duncan McGehee, Teresa McNeil, Marie Ramos, Donna Riley, Al Taccone, Madelaine Wolfe, Kristin Zink
		INVITED GUESTS:	Tim Buckles, Paul Carmona, Greg Differding, Connie Elder, Susan Haber, Kathryn Nette, Pat Newman, Tim Phillips, Jodi Reed, Mary Sesson, Pat Setzer

Order of Agenda	Desired Outcome	Method	Time Allotted
1. APPROVAL OF MINUTES (from February 6, 2006)	Action	Discussion	3 min
2. ADOPTION OF CONSENT CALENDAR: Curriculum approval, GE, prerequisite validation, distance learning and student learning outcomes have been placed on the Consent Calendar as distinct items. There will be no separate discussion of these items unless a committee member or guest requests that particular items be removed for discussion. Removed items will be considered separately. All matters remaining under the Consent Calendar will be approved by one motion. <ul style="list-style-type: none"> ◆ ARBC 145: <u>Addition, SLOs, GE:</u> <i>Arabic Civilizations</i> ◆ Child Development: <u>Additions, SLOs, Content Review:</u> 101-102-103-104 <i>Parent Education</i>, 106-107-108-109 <i>Preschool Observation and Experience</i>, 110-111-112-113 <i>Parent Participation</i>, 203 <i>Cooking Experiences with Young Children</i> <u>Modifications, SLOs:</u> 125 <i>Child Growth and Development</i>, 132 <i>Field Experience Seminar</i>, 134 <i>Health, Safety and Nutrition for Teachers of Young Children</i> <u>SLOs:</u> 145 <i>Child Abuse and Family Violence in Our Society</i> ◆ CIS 120: <u>Modification, SLOs:</u> 120 <i>Computer Maintenance and A+ Certification</i> ◆ COMM 135: <u>Modifications, SLOs:</u> 135 <i>Oral Interpretation: Analysis and Performance of Literature</i> ◆ ENGR 299: <u>Addition, SLOs:</u> <i>Engineering Prototyping: Rapid Prototyping and Net Shape Manufacturing</i> ◆ ESL 107: <u>Addition, SLOs:</u> <i>Oral Communication Skills</i> ◆ Graphic Design: <u>Modifications:</u> 105 <i>Fundamentals of Digital Media</i>, 110 <i>Beginning Graphic Design</i>, 125 <i>Typography</i>, 126ABCD <i>Photoshop Digital Imaging</i>, 129 <i>Page Layout</i>, 130 <i>Professional Business Practices</i>, 211 <i>Commercial Digital Photography</i>, 225ABCD <i>Digital Illustration</i> ◆ Mathematics: <u>Modification, SLOs:</u> 284 <i>Linear Algebra</i> <u>Distance Learning/Blended:</u> 110 <i>Intermediate Algebra for Business, Mathematics, Science and Engineering</i> <u>SLOs:</u> 103 <i>Intermediate Algebra</i>, 178 <i>Calculus for Business, Social and Behavioral Sciences</i> ◆ Music: <u>Additions, SLOs:</u> 104 <i>Introduction to the Music Industry</i>, 120 <i>Introduction to Music Technology</i> <u>Addition, SLOs, GE:</u> 114 <i>Music in the United States</i> <u>Addition, SLOs, GE, Content Review:</u> 117 <i>Introduction to Music History and Literature</i> <u>Modification, SLOs, Content Review:</u> 001 <i>Rudiments of Musicianship</i> <u>Modification, SLOs:</u> 115 <i>History of Rock Music</i> <u>Program Addition:</u> <i>Music Industry Studies</i> <u>Program Modification:</u> <i>Music Education</i> ◆ Theatre Arts: <u>Additions, SLOs:</u> 120 <i>History of the Theatre</i>, 121 <i>History of the Theatre</i> 	Action	Discuss/ Review	5 min

(over)

- 3. INFORMATION ITEMS:** The committee will review as many items as is reasonable and will not exceed the regular meeting time. Remaining items will be rolled over to the next meeting. Information Discussion 1 hour
- ◆ **Business & Professional Studies:**
Modification, SLOs: **BOT 118** *Integrated Office Projects*
Distance Learning/Blended: **BUS 155** *Human Resources Management*, **PARA 150** *Family Law*
 - ◆ **CIS and Technology & Graphic Design:**
CIS:
Additions, SLOs: **299** *Microsoft Office Desktop Support*, **299** *Windows Operating System Desktop Support*
Modifications, SLOs: **191** *Linux Operating Systems*, **212** *Introduction to Web Development*, **213** *Advanced Web Development*, **291** *Linux System Administration*
Degree Modifications: *Computer Network Administration, Telecommunications Networking Technology, Web Development*
Certificate Modification: *Telecommunications Networking Technician*
Certificate of Proficiency Modifications: *Network Servicing Technology, Telecommunications Servicing Technology, Web Design, Web Programming*
Graphic Design:
Addition, SLOs, Distance Learning/Blended, Content Review: **223** *Advanced Flash Web Animation*
Modification, SLOs: **105** *Fundamentals of Digital Media*
Modifications: **110** *Graphic Design Principles*, **125** *Typography*, **129** *Page Layout*, **130** *Professional Business Practices*, **210** *Professional Digital Photography I*, **211** *Professional Digital Photography II*, **225** *Digital Illustration*
Degree Modification: *Graphic Design*
Certificate of Proficiency Modifications: *Digital Photography, Web Graphics*
 - ◆ **Exercise Science/Health Education:**
ES:
Modifications: **206** *Intercollegiate Basketball*, **209** *Intercollegiate Cross-Country*, **213** *Intercollegiate Golf*, **218** *Intercollegiate Soccer*, **224** *Intercollegiate Tennis*, **227** *Intercollegiate Track*, **230** *Intercollegiate Volleyball*
Distance Learning/Blended: **250** *Introduction to Physical Education*, **272** *Issues in Childhood Obesity*
HED 105: Addition, SLOs, Distance Learning/Blended: *Health Education for Teachers*
 - ◆ **History:**
Modifications, SLOs: **100** *Early World History*, **101** *Modern World History*, **106** *Modern Western Civilization*
Modification, SLOs, Distance Learning/Blended: **105** *Early Western Civilization*
 - ◆ **Humanities, Philosophy & Religious Studies:**
Distance Learning/Blended: **HUM 110** *Principles of the Humanities*, **120** *European Humanities*, **155** *Mythology*; **PHIL 160** *American Philosophy*; **RELG 130** *Scriptures of World Religions*
 - ◆ **Noncredit (Community Learning):** Additions, SLOs (see proposal)
 - ◆ **Sciences:**
BIO 152: Addition, SLOs, GE, Content Review: *Paramedical Microbiology*
GEOL 110: Modification, SLOs, Content Review: *Planet Earth*
 - ◆ **THTR 299:** Addition: *Storytelling of the World I*

4. OTHER

- ◆ Curriculum Co-chair

Please bring your catalog & materials from prior meetings

**CURRICULUM, GENERAL EDUCATION AND ACADEMIC
POLICIES AND PROCEDURES COMMITTEE**

AGENDA

MEETING TYPE:	<input type="checkbox"/> Staff <input type="checkbox"/> Production/Project <input type="checkbox"/> Special Topic <input checked="" type="checkbox"/> Committee	DATE:	March 6, 2007
CO-CHAIRS:	Cristina Chiriboga, Michael Wangler	STARTING TIME:	2:00pm
RECORDER:	Joan Burak	ENDING TIME:	4:00pm
		PLACE:	F106
		MEMBERS:	Chuck Charter, Bryan Elliott, Courtney Hammond, Raad Jerjis, Stephen McCamman, Duncan McGehee, Teresa McNeil, Donna Riley, Al Taccone, Madelaine Wolfe, Kristin Zink
		INVITED GUESTS:	Ted Chandler, Connie Elder, Susan Haber

Order of Agenda	Desired Outcome	Method	Time Allotted
1. APPROVAL OF MINUTES (from February 20, 2007)	Action	Discussion	3 min
2. ADOPTION OF CONSENT CALENDAR: Curriculum approval, GE, prerequisite validation, distance learning and student learning outcomes have been placed on the Consent Calendar as distinct items. There will be no separate discussion of these items unless a committee member or guest requests that particular items be removed for discussion. Removed items will be considered separately. All matters remaining under the Consent Calendar will be approved by one motion.	Action	Discuss/ Review	5 min
◆ Business & Professional Studies: <u>Modification:</u> BOT 118 <i>Integrated Office Projects</i> <u>Distance Learning/Blended:</u> BUS 155 <i>Human Resources Management</i> , PARA 150 <i>Family Law</i>			
◆ CIS and Technology & Graphic Design: CIS: <u>Additions, SLOs:</u> 299 <i>Microsoft Office Desktop Support</i> , 299 <i>Windows Operating System Desktop Support</i> <u>Modifications, SLOs:</u> 191 <i>Linux Operating Systems</i> , 212 <i>Introduction to Web Development</i> , 213 <i>Advanced Web Development</i> , 291 <i>Linux System Administration</i> <u>Degree Modifications:</u> <i>Computer Network Administration, Telecommunications Networking Technology, Web Development</i> <u>Certificate Modification:</u> <i>Telecommunications Networking Technician</i> <u>Certificate of Proficiency Modifications:</u> <i>Network Servicing Technology, Telecommunications Servicing Technology, Web Design, Web Programming</i> Graphic Design: <u>Addition, SLOs, Distance Learning/Blended, Content Review:</u> 223 <i>Advanced Flash Web Animation</i> <u>Modification, SLOs:</u> 105 <i>Fundamentals of Digital Media</i> <u>Modifications:</u> 110 <i>Graphic Design Principles</i> , 125 <i>Typography</i> , 129 <i>Page Layout</i> , 130 <i>Professional Business Practices</i> , 210 <i>Professional Digital Photography I</i> , 211 <i>Professional Digital Photography II</i> , 225 <i>Digital Illustration</i> <u>Degree Modification:</u> <i>Graphic Design</i> <u>Certificate of Proficiency Modifications:</u> <i>Digital Photography, Web Graphics</i>			
◆ Exercise Science/Health Education: ES: <u>Modifications:</u> 206 <i>Intercollegiate Basketball</i> , 209 <i>Intercollegiate Cross-Country</i> , 213 <i>Intercollegiate Golf</i> , 218 <i>Intercollegiate Soccer</i> , 224 <i>Intercollegiate Tennis</i> , 227 <i>Intercollegiate Track</i> , 230 <i>Intercollegiate Volleyball</i> <u>Distance Learning/Blended:</u> 250 <i>Introduction to Physical Education</i> , 272 <i>Issues in Childhood Obesity</i> HED 105: <u>Addition, SLOs, Distance Learning/Blended:</u> <i>Health Education for Teachers</i>			
◆ History: <u>Modifications, SLOs:</u> 100 <i>Early World History</i> , 101 <i>Modern World History</i> , 106 <i>Modern Western Civilization</i> <u>Modification, SLOs, Distance Learning/Blended:</u> 105 <i>Early Western Civilization</i>			
◆ Humanities, Philosophy & Religious Studies: <u>Distance Learning/Blended:</u> HUM 110 <i>Principles of the Humanities</i> , 120 <i>European Humanities</i> , 155 <i>Mythology</i> ; PHIL 160 <i>American Philosophy</i> ; RELG 130 <i>Scriptures of World Religions</i>			
◆ Noncredit (Community Learning): <u>Additions, SLOs</u> (see proposal)			
◆ Sciences: BIO 152: <u>Addition, SLOs, GE, Content Review:</u> <i>Paramedical Microbiology</i> GEOL 110: <u>Modification, SLOs, Content Review:</u> <i>Planet Earth</i>			
◆ THTR 299: <u>Addition:</u> <i>Storytelling of the World I</i>			

(over)

3. INFORMATION ITEMS: The committee will review as many items as is reasonable and will not exceed the regular meeting time. Remaining items will be rolled over to the next meeting. Information Discussion 60 min

- ◆ **Business:** Modifications, SLOs, Distance Learning/Blended: **110** *Introduction to Business*, **111** *Entrepreneurship: Starting and Developing a Business*
- ◆ **CIS & Technology:**
Modification, SLOs: **121** *Network Cabling Systems*
SLOs: **161** *Fundamentals of Telecommunications*
- ◆ **Exercise Science/Health Education:**
ES: SLOs: **001** *Adapted Physical Exercise*
Modifications: **010** *Cardiovascular Fitness and Nutrition*, **011** *Circuit Training*, **012** *Sport Specific Muscle Conditioning*
HED 201: Addition, SLOs, GE, Distance Learning/Blended: *Introduction to Public Health*
- ◆ **ESL 106:** Distance Learning/Blended: *English as a Second Language IV*
- ◆ **HIST 132:** Addition, SLOs, GE: *Kumeyaay History I: Precontact - 1900*
- ◆ **PHIL 130:** Distance Learning/Blended: *Logic*
- ◆ **Science/Engineering:**
Oceanography:
Content Review: **112** *Introduction to Oceanography*
Addition, SLOs, GE, Content Review: **113** *Oceanography Laboratory*
Surveying:
Addition, SLOs, Content Review: **SURV 220** *Boundary Control and Legal Principles*
Degree/Certificate Modification: *Surveying*

4. OTHER

- ◆ Report from Online Teaching & Learning Committee
- ◆ Standardized Wording for Prerequisites, Recommended Preparations

Please bring your catalog & materials from prior meetings

CURRICULUM, GENERAL EDUCATION AND ACADEMIC POLICIES AND PROCEDURES COMMITTEE

AGENDA

MEETING TYPE:	<input type="checkbox"/> Staff <input type="checkbox"/> Production/Project <input type="checkbox"/> Special Topic <input checked="" type="checkbox"/> Committee	DATE:	March 20, 2007
		STARTING TIME:	2:00pm
		ENDING TIME:	4:00pm
CO-CHAIRS:	Cristina Chiriboga, Michael Wangler	PLACE:	F106
RECORDER:	Joan Burak	MEMBERS:	Chuck Charter, Bryan Elliott, Courtney Hammond, Raad Jerjis, Stephen McCamman, Duncan McGehee, Teresa McNeil, Donna Riley, Al Taccone, Madelaine Wolfe, Kristin Zink
		INVITED GUESTS:	Laurie LeBlanc, Kathryn Nette, Connie Elder, Dave Raney, Pat Setzer

Order of Agenda	Desired Outcome	Method	Time Allotted
1. APPROVAL OF MINUTES (from March 6, 2007)	Action	Discussion	3 min
2. ADOPTION OF CONSENT CALENDAR: Curriculum approval, GE, prerequisite validation, distance learning and student learning outcomes have been placed on the Consent Calendar as distinct items. There will be no separate discussion of these items unless a committee member or guest requests that particular items be removed for discussion. Removed items will be considered separately. All matters remaining under the Consent Calendar will be approved by one motion.	Action	Discuss/ Review	5 min
<ul style="list-style-type: none"> ◆ Business: <u>Modifications, SLOs, Distance Learning/Blended: 110 Introduction to Business, 111 Entrepreneurship: Starting & Developing a Business</u> ◆ CIS & Technology: <u>Modification, SLOs: 121 Network Cabling Systems</u> <u>SLOs: 161 Fundamentals of Telecommunications</u> ◆ Exercise Science/Health Education: ES: <u>SLOs: 001 Adapted Physical Exercise</u> <u>Modifications: 010 Cardiovascular Fitness and Nutrition, 011 Circuit Training, 012 Individualized Sports Conditioning</u> HED 201: <u>Addition, SLOs, GE, Distance Learning/Blended: Introduction to Public Health</u> ◆ ESL 106: <u>Distance Learning/Blended: English as a Second Language IV</u> ◆ HIST 132: <u>Addition, SLOs, GE: Kumeyaay History I: Precontact - 1900</u> ◆ PHIL 130: <u>Distance Learning/Blended: Logic</u> ◆ Science/Engineering: Oceanography: <u>Content Review: 112 Introduction to Oceanography</u> <u>Addition, SLOs, GE, Content Review: 113 Oceanography Laboratory</u> Surveying: <u>Addition, SLOs, Content Review: SURV 220 Boundary Control and Legal Principles</u> <u>Degree/Certificate Modification: Surveying</u> ◆ Theatre Arts: <u>Additions, SLOs: 120 History of the Theatre I, 121 History of the Theatre II</u> 			
3. INFORMATION ITEMS: The committee will review as many items as is reasonable and will not exceed the regular meeting time. Remaining items will be rolled over to the next meeting.	Information	Discussion	50 min
<ul style="list-style-type: none"> ◆ CIS & Technology: CIS: <u>Modification, SLOs: 110 Principles of Information Systems</u> CS: <u>Modifications, SLOs, Content Review: 119 Program Design and Development, 119L Program Design and Development Lab</u> ◆ Science/Engineering: Biology: <u>Modification, SLOs, Content Review: 141 Human Physiology</u> <u>Addition, SLOs, Content Review: 141L Laboratory in Human Physiology</u> Chemistry: <u>Addition, SLOs, Content Review: 102 Introduction to General, Organic and Biological Chemistry</u> 			
4. OTHER			
<ul style="list-style-type: none"> ◆ Standardized Wording for Prerequisites, Recommended Preparations 			

Please bring your catalog & materials from prior meetings

**CURRICULUM, GENERAL EDUCATION AND ACADEMIC
POLICIES AND PROCEDURES COMMITTEE**

AGENDA

MEETING TYPE:	<input type="checkbox"/> Staff	DATE:	April 17, 2007
	<input type="checkbox"/> Production/Project	STARTING TIME:	2:00pm
	<input type="checkbox"/> Special Topic	ENDING TIME:	4:00pm
	<input checked="" type="checkbox"/> Committee	PLACE:	F106
CO-CHAIRS:	Cristina Chiriboga, Michael Wangler	MEMBERS:	Chuck Charter, Bryan Elliott, Courtney Hammond, Raad Jerjis, Jennifer Lewis, Stephen McCamman, Duncan McGehee, Teresa McNeil, Donna Riley, Al Taccone, Madelaine Wolfe, Kristin Zink
RECORDER:	Joan Burak	INVITED GUESTS:	Eric Preibisius

Order of Agenda	Desired Outcome	Method	Time Allotted
1. APPROVAL OF MINUTES (from March 20, 2007)	Action	Discussion	3 min
2. ADOPTION OF CONSENT CALENDAR: Curriculum approval, GE, prerequisite validation, distance learning and student learning outcomes have been placed on the Consent Calendar as distinct items. There will be no separate discussion of these items unless a committee member or guest requests that particular items be removed for discussion. Removed items will be considered separately. All matters remaining under the Consent Calendar will be approved by one motion. ◆ None	Action	Discuss/ Review	5 min
3. INFORMATION ITEMS: The committee will review as many items as is reasonable and will not exceed the regular meeting time. Remaining items will be rolled over to the next meeting. ◆ MATH 098: <u>SLOs</u> : <i>Introduction to Graphing Calculators</i> ◆ Noncredit (Community Learning): clarification regarding hours of previous submissions (see attached) ◆ Noncredit (Community Learning): <u>Modifications, SLOs</u> (see attached)	Information	Discussion	30 min
4. OTHER			

 Please bring your catalog & materials from prior meetings

**CURRICULUM, GENERAL EDUCATION AND ACADEMIC
POLICIES AND PROCEDURES COMMITTEE**

AGENDA

MEETING TYPE:	<input type="checkbox"/> Staff <input type="checkbox"/> Production/Project <input type="checkbox"/> Special Topic <input checked="" type="checkbox"/> Committee	DATE:	May 1, 2007
CO-CHAIRS:	Cristina Chiriboga, Michael Wangler	STARTING TIME:	2:00pm
RECORDER:	Joan Burak	ENDING TIME:	4:00pm
		PLACE:	F106
		MEMBERS:	Chuck Charter, Bryan Elliott, Courtney Hammond, Raad Jerjis, Jennifer Lewis, Stephen McCamman, Duncan McGehee, Teresa McNeil, Donna Riley, Al Taccone, Madelaine Wolfe, Kristin Zink
		INVITED GUESTS:	

Order of Agenda	Desired Outcome	Method	Time Allotted
1. APPROVAL OF MINUTES (from April 17, 2007)	Action	Discussion	3 min
2. ADOPTION OF CONSENT CALENDAR: Curriculum approval, GE, prerequisite validation, distance learning and student learning outcomes have been placed on the Consent Calendar as distinct items. There will be no separate discussion of these items unless a committee member or guest requests that particular items be removed for discussion. Removed items will be considered separately. All matters remaining under the Consent Calendar will be approved by one motion. ♦ MATH 098: <u>SLOs: Introduction to Graphing Calculators</u> ♦ Noncredit (Community Learning): <u>Modifications, SLOs</u>	Action	Discuss/ Review	5 min
3. INFORMATION ITEMS: The committee will review as many items as is reasonable and will not exceed the regular meeting time. Remaining items will be rolled over to the next meeting. There are no Information items at this time.	Information	Discussion	5 min

4. OTHER

Please bring your catalog & materials from prior meetings

**CURRICULUM, GENERAL EDUCATION AND ACADEMIC
POLICIES AND PROCEDURES COMMITTEE**

AGENDA

MEETING TYPE:	<input type="checkbox"/> Staff <input type="checkbox"/> Production/Project <input type="checkbox"/> Special Topic <input checked="" type="checkbox"/> Committee	DATE:	September 4, 2007
		STARTING TIME:	2:00pm
		ENDING TIME:	4:00pm
CO-CHAIRS:	Cristina Chiriboga, Courtney Hammond	PLACE:	F106
RECORDER:	Joan Burak	MEMBERS: Chuck Charter, Bryan Elliott, Raad Jerjis, Jennifer Lewis, Stephen McCamman, Duncan McGehee, Teresa McNeil, Donna Riley, Madelaine Wolfe, Kristin Zink	
		INVITED GUESTS: Kathryn Nette, Patricia Santana, Mary Sessom	

Order of Agenda	Desired Outcome	Method	Time Allotted
-----------------	--------------------	--------	------------------

1. INTRODUCTIONS

2. APPROVAL OF MINUTES (from May 1, 2007)

Action Discussion 3 min

3. COMMITTEE TRAINING AND SLO PROCESS

Information Discussion 35 min

- ◆ Accreditation
- ◆ Standalone Course Approval

4. ADOPTION OF CONSENT CALENDAR: Curriculum approval, GE, prerequisite validation, distance learning and student learning outcomes have been placed on the Consent Calendar as distinct items. There will be no separate discussion of these items unless a committee member or guest requests that particular items be removed for discussion. Removed items will be considered separately. All matters remaining under the Consent Calendar will be approved by one motion. No items for approval

Action Discuss/
 Review

5. INFORMATION ITEMS: The committee will review as many items as is reasonable and will not exceed the regular meeting time. Remaining items will be rolled over to the next meeting.

Information Discussion 50 min

- ◆ **AP Alignment:** Physics, Psychology
- ◆ **CHEM 116:** *Modification, SLOs: Introductory Organic and Biochemistry*
- ◆ **Community Learning:** *Additions, Modifications, SLOs*
- ◆ **Paralegal Studies:** *Modifications, SLOs: 100 Introduction to Paralegal Studies, 110 Civil Litigation Practice and Procedures, 125 Business Organizations, 160 Personal Injury*
- ◆ **Spanish:** *Distance Learning: SPAN 120 Spanish I, 121 Spanish II, 220 Spanish III*

6. OTHER

CURRICULUM, GENERAL EDUCATION AND ACADEMIC POLICIES AND PROCEDURES COMMITTEE

AGENDA

MEETING TYPE:	DATE:
<input type="checkbox"/> Staff <input type="checkbox"/> Production/Project <input type="checkbox"/> Special Topic <input checked="" type="checkbox"/> Committee	September 18, 2007
CO-CHAIRS:	STARTING TIME:
Cristina Chiriboga, Courtney Hammond	2:00pm
RECORDER:	ENDING TIME:
Joan Burak	4:00pm
	PLACE:
	F106
	MEMBERS: Chuck Charter, Bryan Elliott, Raad Jerjis, Jennifer Lewis, Stephen McCamman, Duncan McGehee, Teresa McNeil, Donna Riley, Madelaine Wolfe, Kristin Zink
	INVITED GUESTS: Scott Eckert, Eric Preibisius, Jerry Riley, Kathryn Nette, Pat Setzer

Order of Agenda	Desired Outcome	Method	Time Allotted
1. APPROVAL OF MINUTES (from September 4, 2007)	Action	Discussion	3 min
2. ADOPTION OF CONSENT CALENDAR: Curriculum approval, GE, prerequisite validation, distance learning and student learning outcomes have been placed on the Consent Calendar as distinct items. There will be no separate discussion of these items unless a committee member or guest requests that particular items be removed for discussion. Removed items will be considered separately. All matters remaining under the Consent Calendar will be approved by one motion. <ul style="list-style-type: none"> ◆ AP Alignment: Physics, Psychology ◆ CHEM 116: <u>Modification, SLOs:</u> <i>Introductory Organic and Biochemistry</i> ◆ Community Learning: <u>Additions, Modifications, SLOs</u> ◆ Paralegal Studies: <u>Modifications, SLOs:</u> 100 <i>Introduction to Paralegal Studies</i>, 110 <i>Civil Litigation Practice and Procedures</i>, 125 <i>Business Organizations</i>, 160 <i>Personal Injury</i> ◆ Spanish: <u>Distance Learning:</u> SPAN 120 <i>Spanish I</i>, 121 <i>Spanish II</i>, 220 <i>Spanish III</i> 	Action	Discuss/ Review	5 min
3. INFORMATION ITEMS: The committee will review as many items as is reasonable and will not exceed the regular meeting time. Remaining items will be rolled over to the next meeting. <ul style="list-style-type: none"> ◆ Astronomy: <u>SLOs:</u> 110 <i>Descriptive Astronomy</i>, 112 <i>General Astronomy Laboratory</i> ◆ CD 299: <u>Addition:</u> <i>Brain Research and Cognitive Development</i> ◆ MATH 285: <u>SLOs:</u> <i>Differential Equations</i> ◆ Performing Arts: <u>Addition:</u> MUS 299 <i>Rock, Pop and Soul Ensemble</i> 	Information	Discussion	40 min
4. OTHER			

Please bring your catalog & materials from prior meetings

CURRICULUM, GENERAL EDUCATION AND ACADEMIC POLICIES AND PROCEDURES COMMITTEE

AGENDA

MEETING TYPE:	<input type="checkbox"/> Staff <input type="checkbox"/> Production/Project <input type="checkbox"/> Special Topic <input checked="" type="checkbox"/> Committee	DATE: October 2, 2007 STARTING TIME: 2:00pm ENDING TIME: 4:00pm PLACE: F106
CO-CHAIRS:	Cristina Chiriboga, Courtney Hammond	MEMBERS: Chuck Charter, Bryan Elliott, Raad Jerjis, Jennifer Lewis, Stephen McCamman, Duncan McGehee, Teresa McNeil, Donna Riley, Madelaine Wolfe, Kristin Zink
RECORDER:	Joan Burak	INVITED GUESTS: Susan Haber, Tammi Marshall, Eric Preibisius, Therese Botz, Mary Graham, Tim Phillips, Connie Elder

Order of Agenda	Desired Outcome	Method	Time Allotted
1. APPROVAL OF MINUTES (from September 18, 2007)	Action	Discussion	3 min
2. ADOPTION OF CONSENT CALENDAR: Curriculum approval, GE, prerequisite validation, distance learning and student learning outcomes have been placed on the Consent Calendar as distinct items. There will be no separate discussion of these items unless a committee member or guest requests that particular items be removed for discussion. Removed items will be considered separately. All matters remaining under the Consent Calendar will be approved by one motion. <ul style="list-style-type: none">◆ AP Alignment: Physics◆ ASTR: <u>SLOs:</u> 110 Descriptive Astronomy, 112 General Astronomy Laboratory◆ CD 299: <u>Addition:</u> Brain Research and Cognitive Development◆ MATH 285: <u>SLOs:</u> Differential Equations◆ MUS 299: <u>Addition:</u> Rock, Pop and Soul Ensemble	Action	Discuss/ Review	5 min
3. INFORMATION ITEMS: The committee will review as many items as is reasonable and will not exceed the regular meeting time. Remaining items will be rolled over to the next meeting. <ul style="list-style-type: none">◆ ASL: <u>Additions:</u> 299 Baby Sign: Signing with Infants and Toddlers, 299 Baby Sign: Signing with School Age Children◆ CIS 105: <u>Modification, SLOs:</u> Introduction to Computing◆ HIST: <u>Modifications, SLOs:</u> 108 Early American History, 109 Modern American History◆ MATH: <u>Addition, Modifications, SLOs:</u> 080 Basic Mathematics, 088 Pre-Algebra, 150 Introduction to Computer Programming	Information	Discussion	45 min
4. OTHER			

Please bring your catalog & materials from prior meetings

CURRICULUM, GENERAL EDUCATION AND ACADEMIC POLICIES AND PROCEDURES COMMITTEE

AGENDA

MEETING TYPE:	<input type="checkbox"/> Staff <input type="checkbox"/> Production/Project <input type="checkbox"/> Special Topic <input checked="" type="checkbox"/> Committee	DATE:	October 16, 2007
		STARTING TIME:	2:00pm
		ENDING TIME:	4:00pm
CO-CHAIRS:	Cristina Chiriboga, Courtney Hammond	PLACE:	F106
RECORDER:	Joan Burak	MEMBERS:	Chuck Charter, Bryan Elliott, Raad Jerjis, Jennifer Lewis, Stephen McCamman, Duncan McGehee, Teresa McNeil, Donna Riley, Madelaine Wolfe, Kristin Zink
		INVITED GUESTS:	Connie Elder, Susan Haber, Mary Sessom, Mary Graham, Lyn Neylon, Tammi Marshall, Pat Setzer, Paul Carmona

Order of Agenda	Desired Outcome	Method	Time Allotted
1. APPROVAL OF MINUTES (from October 2, 2007)	Action	Discussion	3 min
2. ADOPTION OF CONSENT CALENDAR: Curriculum approval, GE, prerequisite validation, distance learning and student learning outcomes have been placed on the Consent Calendar as distinct items. There will be no separate discussion of these items unless a committee member or guest requests that particular items be removed for discussion. Removed items will be considered separately. All matters remaining under the Consent Calendar will be approved by one motion. ◆ Computer & Information Science: <u>Modification, SLOs:</u> 105 <i>Introduction to Computing</i> ◆ History: <u>Modifications, SLOs:</u> 108 <i>Early American History</i> , 109 <i>Modern American History</i> ◆ Math: <u>Addition, SLOs:</u> 080 <i>Basic Mathematics</i> <u>Modifications, SLOs:</u> 088 <i>Pre-Algebra</i> , 150 <i>Introduction to Computer Programming</i>	Action	Discuss/ Review	5 min
3. INFORMATION ITEMS: The committee will review as many items as is reasonable and will not exceed the regular meeting time. Remaining items will be rolled over to the next meeting. ◆ Business: <u>SLOs:</u> 115 <i>Human Relations in Business</i> ◆ Computer Science: <u>Distance Learning:</u> 181 <i>Introduction to C++ Programming</i> ◆ English: <u>SLOs:</u> 207 <i>Romantic Fiction</i> <u>Modification, SLOs:</u> 217 <i>Fantasy and Science Fiction</i> <u>Distance Learning:</u> 271 <i>World Literature II</i> ◆ English as a Second Language: <u>SLOs:</u> 010 <i>American Culture I</i> , 097 <i>Listening and Speaking I</i> , 098 <i>ESL Reading and Vocabulary Development I</i> , 099A <i>ESL for the Workplace I</i> , 104 <i>Listening and Speaking III</i> , 105 <i>ESL Reading and Vocabulary Development III</i> ◆ Exercise Science: <u>Modification:</u> 001 <i>Adapted Physical Exercise</i> <u>Modifications, SLOs:</u> 206 <i>Intercollegiate Basketball</i> , 209 <i>Intercollegiate Cross-Country</i> , 213 <i>Intercollegiate Golf</i> , 218 <i>Intercollegiate Soccer</i> , 224 <i>Intercollegiate Tennis</i> , 227 <i>Intercollegiate Track</i> , 230 <i>Intercollegiate Volleyball</i> ◆ Graphic Design: <u>Distance Learning:</u> 105 <i>Fundamentals of Digital Media</i> , 110 <i>Graphic Design Principles</i> ◆ Music: <u>Distance Learning:</u> 111 <i>History of Jazz</i> , 116 <i>Introduction to World Music</i> ◆ Philosophy: <u>Distance Learning:</u> 140 <i>Problems in Ethics</i> ◆ Political Science: <u>Distance Learning:</u> 130 <i>Introduction to International Relations</i>	Information	Discussion	45 min
4. OTHER			

Please bring your catalog & materials from prior meetings

