 COMMITTEE ON INSTRUCTION
MINUTES
January 23, 2014

Members Present
Chair	Teresa Morris
Business/Technology	Melissa Green
Creative Arts/Social Science Division	Sam Sanchez
Kinesiology Division	Shana Young	
Language Arts Division	Kimberly Escamilla, Anne Stafford
[bookmark: _GoBack]Math/Science	Ken Brown, Chris Smith
Student Services	Martin Bednarek, Mary Valenti
ASCSM	Hanna Haddad	

Non-Voting Administrators/Staff	Ada Delaplaine, Niruba Srinivasan

Non-Voting Members Absent/Excused	Sandra Comerford, Marsha Ramezane

Other Attendees	Rebecca Alex, Kathy Diamond, Rosemary Nurre

Chair, Teresa Morris called the meeting to order at 2:21 p.m.

Motion was moved, seconded and carried unanimously (MSCU) to approve the revised Agenda (with the removal of ENGR 270 and FITN 201.1).

Motion was MSCU to approve the Minutes of December 5, 2013.

Motion was MSCU to approve the following permanent courses:
Counseling
CRER	121	Planning for Student Success (1.00)
		(Modified Course Proposal, changes in Lecture Content, Representative Assignments Revision, Student Learning Outcomes)
		Approved pending update of textbook and rewording of the Instructional Objectives to something a student will be able to do, i.e. exhibit self-responsibility

Mathematics/Science
BIOL	102	Environmental Science and Conservation (3.00)
		(Modified Course Proposal, changes in Distance Education - Revision, Removal of TBA Hours)
		Approved pending correction of typo and reformatting of Instructional Methods of Evaluation

BIOL	110	General Principles of Biology (4.00)
		(Modified Course Proposal, changes in Catalog Description, Recommended Preparation Revision, Removal of TBA Hours)
		Approved pending reformatting of Instructional Methods of Evaluation, and revision to Lab Manual text to state WebAccess and correction of typos

Language Arts
ESL	400	Composition for Non-Native Speakers (5.00)
		(Modified Course Proposal changes in Lecture Content Revision, Objectives Revision, Textbooks)
		Postponed to 1/30/14; tentative approval pending removal of last sentence of catalog description (reference to competency standards), adding the concurrent recommended preparation of READ 830 to the recommended preparation area and the addition of the justification for recommended preparations

ESL	895	Reading Improvement for Non-Native Speakers (0.50)
		(Modified Course Proposal changes in Catalog Description Revision, Hours (Lecture and/or Lab) Revision, Method of Evaluation, Objectives Revision, Recommended Preparation Revision, Repeatability Revision, Student Learning Outcomes, Textbooks, Title Revision, Units Revision)
		Approved with the suggested comments to remove and/or from the objectives and moving the lecture content to the lab content area

ESL	897	Intermediate Vocabulary for Non-Native Speakers of English (0.50)
		(Modified Course Proposal changes in Catalog Description Revision, Objectives Revision, Repeatability Revision, Student Learning Outcomes, Textbooks, Title Revision, Unit Revision)
		Approved pending the move of the lecture content to the lab content area and possible wording revision of SLO #2

ESL	907	Independent Writing Study-Intermediate (0.50)
		(New Course)
		Approved pending justification for old textbook

ESL	908	Independent Writing Study-Advanced (0.50)
		(New Course)
		Approved pending justification for old textbook

Business/Technology
ACTG	161	Intermediate Accounting I (4.00)
		(Modified Course Proposal, change in Textbooks, New Distance Education)

BLDG	730	Plumbing Inspection (3.00)
		(Modified Course Proposal, changes in Catalog Description, Method of Evaluation, Method of Instruction, Student Learning Outcomes)

BLDG	740	Mechanical Code (3.00)
		(Modified Course Proposal, changes in Prerequisite, Student Learning Outcomes)

BLDG	760	Energy Regulations (3.00)
		(Modified Course Proposal, changes in Method of Evaluation, Method of Instruction, Objectives Revision, Prerequisite Revision, Student Learning Outcomes, Textbooks)
		Approved pending removal of BLDG 700 as a prerequisite
		
BUS.	100	Contemporary American Business (3.00)
		(Modified Course Proposal, New Distance Education)
		Approved pending the addition of the DE contact frequency

Creative Arts/Social Sci.
ART	200	Fine Art Portfolio Preparation (3.00)
		(New Course)
		Approved: GE Area E2c and E5d

ART	201	Drawing and Composition I (3.00)
		(Modified Course Proposal changes in Catalog Description, Lecture Content Revision, Method of Evaluation, Objectives Revision, Recommended Preparation Revision, Student Learning Outcomes, Textbooks, Title Revision)
		Update textbook, update “Hours by Arrangement” to “To Be Arranged Hours” and formatting of SLO B

ART	202	Drawing and Composition II (3.00)
		(Modified Course Proposal, changes in Catalog Description, Lab Content Revision, Lecture Content Revision, Objectives Revision, Other: This course remains the same, but has been revised to be compliant with C-ID., Recommended Preparation Revision, Representative Assignments Revision, Student Learning Outcomes, Textbooks, Title Revision)

ART	206	Figure Drawing and Portraiture (3.00)
		(Modified Course Proposal, changes in Catalog Description, Materials Fee Revision, Method of Instruction, Recommended Preparation Revision, Schedule Description Revision, Student Learning Outcomes, Textbooks)
		Approved pending correction of typos

ART	207	Life Drawing (3.00)
		(Modified Course Proposal, changes in Catalog Description, Lab Content Revision, Lecture Content Revision, Objectives Revision, Recommended Preparation Revision, Representative Assignments Revision, Student Learning Outcomes, Textbooks)
		Approved pending correction of typos and possible addition of ART 204 as a prerequisite

ART	208	Portrait Drawing I (3.00)
		(New Course)
		Approved, GE will be considered at the 1/30/14 meeting

ART	209	Portrait Drawing II (3.00)
		(New Course)
		Approved, GE will be considered at the 1/30/14 meeting

Remaining Proposals Postponed to 1/30/2014 meeting:
ART	223	Oil Painting I (3.00)
		(Modified Course Proposal, changes in Catalog Description, Lab Content Revision, Lecture Content Revision, Method of Evaluation, Method of Instruction, Objectives Revision, Recommended Preparation Revision, Student Learning Outcomes, Textbooks)

ART	224	Oil Painting II (3.00)
		(Modified Course Proposal changes in Lab Content Revision, Lecture Content Revision, Method of Evaluation, Method of Instruction, Prerequisite Revision, Recommended Preparation Revision, Representative Assignments Revision, TBA Content Revision, Textbooks, Transferability Revision)
ART	225	Acrylic Painting I (3.00)
		(Modified Course Proposal changes in Catalog Description Revision, Lab Content Revision, Lecture Content Revision, Method of Evaluation, Method of Instruction, Objectives Revision, Recommended Preparation Revision, Schedule Description Revision, Student Learning Outcomes, Textbooks)
ART	226	Acrylic Painting II (3.00)
		(Modified Course Proposal, changes in Lab Content Revision, Lecture Content Revision, Method of Evaluation, Method of Instruction, Recommended Preparation Revision, Representative Assignments Revision, TBA Content Revision, Textbooks, Transferability Revision)
ART	231	Watercolor I (3.00)
		(Modified Course Proposal, changes in Catalog Description, Lab Content Revision, Method of Evaluation, Objectives Revision, Recommended Preparation Revision, Schedule Description Revision, Student Learning Outcomes, Textbooks)
ART	232	Watercolor II (3.00)
		(Modified Course Proposal, changes in Lab Content, Method of Evaluation, Method of Instruction, Recommended Preparation Revision, Representative Assignments Revision, TBA Content Revision, TBA Hours Revision, Textbooks)
ART	301	Two-Dimensional Design (3.00)
		(Modified Course Proposal, changes in Catalog Description, Objectives Revision, Other: Revised to be C-ID compliant., Recommended Preparation Revision, Representative Assignments Revision, Schedule Description Revision, Student Learning Outcomes, Textbooks, Title Revision)
MUS.	101	Musicianship I (3.00)
		(Modified Course Proposal, changes in Catalog Description, Method of Evaluation, Method of Instruction, Objectives, Recommended Preparation, Schedule Description, Representative Assignments, Student Learning Outcomes, Textbooks, and Lecture Content)
MUS.	131	Harmony I (3.00)
		(Modified Course Proposal, changes in Representative Assignments, Method of Evaluation, Method of Instruction, and Student Learning Outcomes)

Kinesiology/Dance/Athletics
DANC	161.1	Tango Argentino I (0.50 - 1.00)
			(New Course)
DANC		161.2	Tango Argentino II (0.50 - 1.00)
			(New Course)
DANC		161.3	Tango Argentino III (0.50 - 1.00)
			(New Course)
DANC		161.4	Tango Argentino IV (0.50 - 1.00)
			(New Course)

Proposed AA/AS Degree Requirement
ANTH 127	(GE: E5a. Natural Science)
ART 	105	(GE: E5c. Humanities)
CIS 	135	(GE: E2c.Communication and Analytical Thinking)
Motion was MSCU to adjourn the meeting at 4:15 p.m.

1

