

**COMMITTEE ON INSTRUCTION
AGENDA**

September 10, 2009 (2:15 p.m.)
Building 19, Room 105

- I. Call to Order (a quorum is seven voting members)
- II. Welcome New Members, Introductions
- III. Overview of Committee Responsibilities
- IV. Approval of Agenda
- V. Approval of May 14, 2009 Minutes
- VI. Permanent Courses

Business/Technology

- BUSW 450 Microsoft Project Fundamentals I (1.5)*
(distance ed. supplement only)
- BUSW 451 Microsoft Project Fundamentals II (1.5)*
(distance ed. supplement only)
- ELEC 110 Introduction to Fundamentals of Electronics (3)*
(course revision – change in enrollment limitation and minor changes)
- ELEC 401 Power and Water Systems Infrastructure (1.5) *
(new course)
- ELEC 403 Introduction to Industrial Safety (1.5)*
(new course)
- ELEC 405 Transformers and Rotating Machinery (2)*
(new course)

P.E./Dance/Athletics

- COMB 102 Mixed Martial Arts (.5 or 1)*
(new course)
- DANC 116 Waltzing through History (.5 or 1)*
(new course)
- DANC 121 Contemporary Modern Dance (.5 or 1)*
(course revision – minor changes, removing HBA)

DANC	150	Hip Hop Dance (.5 or 1)* (new course)
DANC	665	Dance in a Multicultural Context (.5 or 1)* (new course)
FITN	116	Body Conditioning (.5 or 1)* (six year update)
FITN	207	Periodized Weight Conditioning (.5 or 1)* (new course)
FITN	338	Yoga/Pilates Fusion (.5 or 1)* (new course)
P.E.	301	Introduction to Personal Training (3)* (new course)

VII. 680/880 Courses

Business/Technology

ACTG	680MB	Peachtree (2)*
ACTG	680MC	Microsoft Dynamics (2)*
BLDG	680MB	Green Design for UPC &UMC (3)*
CIS	680MD	Project Management Professional Certificate Preparation (1.5)*
ELEC	680MD	Power and Water Systems Infrastructure (1.5) *
ELEC	680ME	Introduction to Industrial Safety (1.5)*
ELEC	680MF	Transformers and Rotating Machinery (2)*

VIII. Information Only Items

Creative Arts/Social Science

SOSC 211 – Banking

Language Arts

ENGL 101, LIT. 153 – Banking

Math Science

GEOL 210 – Banking

GEOL Major Requirement update

Open Agenda

1. CurricuNet – update
2. Hours by arrangement – update (Susan Estes)
3. Forms and website
4. Information Competency
5. Degree Requirements
6. New Certificates/Majors

7. Additional Issues
8. COI goals, 2009-10

COMMITTEE ON INSTRUCTION

AGENDA

October 8, 2009 (2:15 p.m.)

Building 19, Room 105

- I. Call to Order (a quorum is six voting members)
- II. Approval of Agenda
- III. Approval of September 10, 2009 Minutes
- IV. Permanent Courses

Business/Technology

- | | |
|----------|---|
| BUS 315 | Keyboarding I (3)
(course revision – minor changes) |
| BUS 316 | Keyboarding II (3)
(course revision – minor changes, removing HBA) |
| BUSW 105 | Introduction to Microcomputers (1.5)
(course revision – minor changes, removing HBA and change in prerequisite) |
| BUSW 114 | Windows Fundamentals I (1.5)
(course revision – minor changes and removing HBA) |
| BUSW 115 | Windows Fundamentals II (1.5)
(course revision – minor changes and removing HBA) |
| BUSW 214 | Word Processing I Using Word for Windows (1.5)
(course revision – minor changes, removing HBA and change in prerequisite) |
| BUSW 215 | Word Processing II Using Word for Windows (1.5)
(course revision – minor changes and removing HBA) |
| BUSW 383 | Business Presentations Using PowerPoint for Windows (1.5)
(course revision - minor changes, removing HBA and change in prerequisite) |
| BUSW 384 | Business Presentations II Using PowerPoint for Windows (1.5)
(course revision – minor changes and removing HBA) |
| BUSW 415 | Spreadsheet I Using Excel for Windows (1.5)
(course revision - minor changes, removing HBA and change in prerequisite) |
| BUSW 416 | Spreadsheet II Using Excel for Windows (1.5)
(course revision – minor changes and removing HBA) |

- BUSW 464 Database Management Fundamentals Using Access for Windows (3)
(course revision - minor changes, removing HBA and change in prerequisite)
- BUSW 534 HTML I (Hypertext Markup Language) (1.5)
(course revision – minor changes and removing HBA)
- BUSW 535 HTML II (Advanced Hypertext Markup Language) (1.5)
(course revision – minor changes and removing HBA)

V. Information Only Items

Counseling

CRER 120, 121, 122 and 123 - **Removing Hours By Arrangement**

Language Arts

ASL 111, 112, 121, 122; FREN 110-112, 120-122, 130-132; GERM 110-112, 120-122, 130-132;
ITAL 110-112, 121-122; JAPN 110-112, 120-122 – **Removing Hours By Arrangement**

Math Science

DENT 744 Dental Sealants – revising course FLC (memo and revised Permanent Course Approval Form submitted).

MATH 812 – Banking

MATH 110, 115, 120, 200, 222, 241, 251, 252, 253, 268 – eliminating extended hours option for evening classes. Revised course outlines to follow.

NURS 264, 265 - Banking

PE/Dance/Athletics

Change all varsity course descriptions from “minimum of 240 lab hours per term” to “maximum of 175 lab hours per term” to be in compliance with Title V apportionment. Revised course outlines to follow.

DANC 161, FITN 237, 301, 334, 335 – Removing Hours By Arrangement

Open Agenda

1. Information Competency Subcommittee (information)
2. New Certificates/Majors (information)
3. Curricular impact of budget reduction recommendations (information; action by email or at future meeting)
4. Additional issues
5. COI goals, 2009-10

COMMITTEE ON INSTRUCTION

AGENDA FOR SPECIAL COI MEETING ON CURRICULAR IMPACT OF BUDGET REDUCTION

October 15, 2009 (2:15 p.m.)

Building 36, Room 109

- I. Call to order (a quorum is six voting members)
- II. Approval of Agenda
- III. Review of COI/Academic Senate process for budget proposals – information
- IV. Resolution regarding ad hoc committee – action
- V. Brief review of preliminary proposals - information and discussion
- VI. Overview of CSM's curriculum as a whole - information and discussion
- VII. Impact of reductions in courses/programs - information and discussion
- VIII. AA/AS degree requirements - information and discussion; possible action at November regular or extra meeting
- IX. COI tasks for the next month - information and discussion; possible action at November regular or extra meeting
- X. Preview of regular November meeting - information

Note from chair: The budget situation has thrust us into a fast-moving process that will have an impact on our curriculum. I have added "discussion" to the agenda items to emphasize the need for us to work together to find the best solutions to the problems we face. See you on Thursday for lots of discussion.

COMMITTEE ON INSTRUCTION
AGENDA

November 12, 2009 (12:15 p.m.)
Building 19, Room 105

- I. Call to Order (a quorum is six voting members)
- II. Approval of Agenda
- III. Approval of October 8, 2009 and October 15/23, 2009 Minutes
- IV. Review and discussion of revised proposal for course and program reduction.
- V. Permanent Courses

Business/Technology

- ACTG 100 Accounting Procedures (3)
(six year update – minor changes to descriptions)
- ACTG 103 Ten-Key Skills (0.5)
(six year update – minor changes to descriptions)
- BUS 295 Computer Systems in Business (4)
(six year update – removing HBA and minor changes in content)
- BUS 401 Business Communication (3)
(six year update & course revision – minor changes in descriptions)
- BUSW 530 Introduction to Internet Competency for Business (1.5)
(six year update & course revision – minor changes in content, title, HBA, grade mode and descriptions; distance ed. supplement)
- ELEC 111 Intro to Electronics Fundamental (3)
(new course & course revision – change in course number)
- ELEC 112 Advanced Electronics Fundamentals (3)
(new course)

Creative Arts/Social Science

- MUS 131 Harmony I
(six year update – minor changes in descriptions)

Language Arts

- ENGL 161 Creative Writing I (3)
(course revision – minor changes in descriptions)

ESL 827 Writing for Non-Native Speakers III (5)
(Course Revision – minor changes to content and descriptions)

ESL 848 Conversation for Non-native Speakers IV (3)
(Six year update – no changes)

VI. A.A./A.S. Degree General Education Requirements

ELEC 111 Introduction to Electronics Fundamentals – Area E5a (Natural Science)

COMB 102 Mixed Martial Arts – Area E4 (Physical Education)

DANC 116 Waltzing through History - Area E4 (Physical Education)

DANC 150 Hip-Hop - Area E4 (Physical Education)

DANC 665 Dance in a Multicultural Context - Area E4 (Physical Education)

FITN 134 Track and Trail Aerobics - Area E4 (Physical Education)

FITN 207 Periodized Weight Conditioning- Area E4 (Physical Education)

FITN 338 Yoga/Pilates Fusion – Area E4 (Physical Education)

P.E. 301 Introduction to Personal Training – Area E5d (Career Exploration & Self
Development)

Area to be satisfied by Interdisciplinary Studies major

VII. Information Only Items

Business/Technology

New Certificate of Specialization – Electrical Power Systems and Instrumentation

ADMJ 776, 777, 778, 779 - **Banking**

ELEC 110 – Rescind changes approved in October 2009

Creative Arts/Social Science

SOSC 220, 221 – **Banking**

Language Arts

READ 809, 854 and 855 - **Banking**

Library

LIBR 107, 110, and 665 - **Banking**

PE/Dance/Athletics

Change all varsity course descriptions from “minimum of 240 lab hours per term” to “maximum of 175 lab hours per term” to be in compliance with Title V apportionment.

Open Agenda

1. Information Competency Graduate Requirement – Integrated Subject Courses (action)
2. COI goals, 2009-10
3. Additional issues

COMMITTEE ON INSTRUCTION

AGENDA

December 10, 2009 (2:15 p.m.)

Building 19, Room 105

- I. Call to Order (a quorum is six voting members)
- II. Approval of Agenda
- III. Approval of November 12, 2009 Minutes
- IV. Permanent Courses

Business/Technology

- ACTG 121 Financial Accounting (4)
(six year update – minor changes in descriptions)
- ACTG 131 Managerial Accounting (4)
(six year update – minor changes in descriptions, change in prerequisite)
- ACTG 144 Quickbooks: Set-up and Service Business (1.5)
(six year update – minor changes in descriptions and grade option)
- ACTG 145 Quickbooks: Payroll and Merchandising Business (1.5)
(six year update – minor changes in descriptions and grade option)
- ACTG 161 Intermediate Accounting I (4)
(six year update – minor changes in descriptions and grade option)
- ACTG 162 Intermediate Accounting II (4)
(six year update – minor changes in descriptions, grade option and prerequisite)
- ACTG 163 Auditing (3)
(six year update – minor changes in descriptions, grade option and prerequisite)
- ACTG 164 Governmental and Nonprofit Accounting (3)
(six year update – minor changes in descriptions and grade option)
- ACTG 165 Cost Accounting (3)
(six year update – minor changes in descriptions and grade option)
- ACTG 171 Individual Income Taxes (3)
(six year update – minor changes in descriptions and grade option)
- ACTG 172 Business Income Taxes (3)
(six year update – minor changes in descriptions, grade option and prerequisite)

- ACTG 173 Trust, Estate and Gift Taxes (1.5)
(six year update – minor changes in descriptions and removed recommended preparation)
- ACTG 175 Volunteer Income Tax Preparation (3)
(six year update – minor changes in descriptions)
- ACTG 176 Enrolled Agent Exam Preparation (3)
(six year update – minor changes in descriptions and removed recommended preparation)
- BUS 295 Computer Systems in Business (4)
(six year update – removing HBA and minor changes in content)
- BUSW 530 Intro to Internet Competency for Business (1.5)
(six year update & course revision – minor changes in content, title, HBA, grade mode and descriptions; distance ed. supplement)
- CIS 114 Internet Programming: JavaScript/Ajax (4)
(new course)
- CIS 121 UNIX/Linux (3)
(new course)
- CIS 255 (CS1) Programming Methods: Java (4)
(six year update – minor changes in descriptions, removed HBA, changed recommended preparation)
- CIS 379 Internet Programming: XML (3)
(six year update – minor changes, removed HBA & recommended preparation, changed prerequisite)
- CIS 380 Internet Programming: PHP (3)
(six year update – minor changes in descriptions, removed HBA and changed prerequisite)
- DRAF 110 Solidworks I (3)
(course update – minor changes, removed HBA, added materials fee)
- DRAF 111 Solidworks II (3)
(new course)
- DRAF 121 Computer Aided Drafting I (3)
(course update – minor changes, removed HBA, added materials fee)
- DRAF 122 Computer Aided Drafting II (3)
(course update – minor changes, removed HBA, added materials fee)

FIRE 795 Emergency Medical Technician I: Basic (7)
(six year update – minor changes in description, added materials fee)

Creative Arts/Social Science

ART 101 Art and Architecture from the Ancient World to Medieval Times (3)
(six year update – minor changes, change in recommended prep)

ART 102 Art and Architecture of Renaissance and Baroque Europe (3)
(six year update – minor changes, change in recommended prep)

ART 103 Art of Europe and America from the Rococo to the Present (3)
(six year update – minor changes, change in recommended prep)

ART 104 Art of the 20th Century (3)
(six year update – minor changes, change in recommended prep)

ART 352 Intermediate B&W Photography (3)
(six year update – minor changes in descriptions and changes in hours)

ART 353 Advanced B&W Photography (3)
(six year update – minor changes in descriptions and changes in hours)

Language Arts

ENGL 162 Creative Writing II (3)
(six year update – minor changes in description, added materials fee)

ENGL 163 Creative Writing III (3)
(six year update – minor changes in description, added materials fee)

SPCH 855 Speech for Non-Native Speakers (3)
(six year update – minor change in content)

SPCH 860 Communication in the Workplace (1)
(six year update – minor changes in descriptions, added HBA)

Math/Science

BIOL 310 Nutrition (3)
(New course – change in course number from CA&S 310; distance education)

HSCI 100 General Health Science (3)
(course revision – change in units, minor change in content and descriptions)

V. Information Only Items

Business/Technology

- CIS 112, 377, 488 – **Banking**

- AS degree and Certificate of Achievement in Computer Support Specialist Option 2: PC Hardware and System Support – **Banking**
- Certificate of Specialization in Internet Programming – Update
- AS degree and Certificate in Computer Science Applications and Development – Update
- Certificate of Specialization in Network Security Specialist – Update
- Certificate of Specialization in Computer Forensics – Update
- AS degree and Certificate in Computer and Network Forensics – Update
- AS degree and Certificate in Computer Support Specialist Option 1: Network Support – Update

Open Agenda

1. Information Competency Graduate Requirement – Integrated Subject Courses (action)
2. Substantive change proposal for distance education -information (Estes)
3. Changes to AA/AS Health Science requirement - information (action in January)
4. Timeline for further consideration of AA/AS requirements - information
5. Honors program - information
6. Update on budget considerations - information
7. COI goals - discussion
8. Additional items

COMMITTEE ON INSTRUCTION

AGENDA

February 4, 2010 (2:15 p.m.)

Building 19, Room 121

- I. Call to Order (a quorum is six voting members)
- II. Approval of Agenda
- III. Approval of December 10, 2009 Minutes
- IV. Permanent Courses
 - Business/Technology***
 - DRAF 121 Computer Aided Drafting I (3)
(course update – minor changes, removed HBA, added materials fee)
 - DRAF 122 Computer Aided Drafting II (3)
(course update – minor changes, removed HBA, added materials fee)
 - Creative Arts/Social Science***
 - ART 405 Sculpture I (3)
(six year update – minor changes to descriptions, rewording materials fee)
 - ART 406 Sculpture II (3)
(six year update – minor changes to descriptions, rewording materials fee)
 - ART 411 Ceramics I (3)
(six year update – minor changes to descriptions, rewording materials fee)
 - ART 412 Ceramics II (3)
(six year update – minor changes to descriptions, rewording materials fee and repeatability)
 - LIBR 100 Introduction to Library Research (1)
(six year update – minor change in content, adding SLOs)
 - PHIL 100 Introduction to Philosophy (3)
(six year update – change in prerequisites)
 - PSYC 105 Experimental Psychology (3)
(six year update – minor change in content, adding SLOs)
 - PSYC 110 Courtship, Marriage and the Family (3)
(six year update – minor change in content, adding SLOs)
 - PSYC 200 Developmental Psychology (3)
(six year update – minor change in content, adding SLOs)

PSYC 225 Theories of Personality (3)
(six year update – minor change in content, adding SLOs)

PSYC 300 Social Psychology (3)
(six year update – minor change in content, adding SLOs)

PSYC 410 Abnormal Psychology (3)
(six year update – minor change in content, adding SLOs)

PSYC 675 Honors Colloquium (1)
(six year update – minor change in content, adding SLOs)

SOCI 141 Race and Ethnic Relations (3)
(six year update – minor change in content, adding SLOs)

P.E./Athletics/Dance

FITN 339 Pilates Circuit Training (.5-1)
(new course)

P.E. 121 Pilates Mat I & II (1)
(new course)

P.E. 122 Pilates Reformer I, II & III (1)
(new course)

P.E. 123 Pilates Apparatus (1)
(new course)

P.E. 124 Pilates Lab (.5-1)
(new course)

V. Information Only Items

Business/Technology

- CIS 112, 377, 488 – Banking
- AS degree and Certificate of Achievement in Computer Support Specialist Option 2: PC Hardware and System Support – Banking
- Certificate of Specialization in Internet Programming – Update
- AS degree and Certificate in Computer Science Applications and Development – Update
- Certificate of Specialization in Network Security Specialist – Update
- Certificate of Specialization in Computer Forensics – Update
- AS degree and Certificate in Computer and Network Forensics – Update
- AS degree and Certificate in Computer Support Specialist Option 1: Network Support – Update

Language Arts

- Removing Certificate of Specialization for American Sign Language, Chinese, French, German, Italian, Japanese
- SPCH 180 - Banking

P.E./Athletics/Dance

- Amended HBA memo reducing Varsity course hours from 240 to 175 to include change from open entry and change in units from variable range to 2 units
- Certificate of Specialization - Pilates Instructor
- Certificate of Specialization – Pilates Mat Instructor
- Certificate of Specialization – Pilates Mat & Reformer Instructor Certificate

Open Agenda

1. Changes to AA/AS Health Science requirement (action)
2. Further consideration of AA/AS requirements – discussion
3. Honors program – information
4. Global studies program – information
5. COI goals – information and possible action

COMMITTEE ON INSTRUCTION
AGENDA

February 11 & 25, 2010 (2:15 p.m.)
Building 19, Room 121

- I. Call to Order (a quorum is six voting members)
- II. Approval of Agenda
- III. Approval of February 4, 2010 Minutes
- IV. Permanent Courses

Business/Technology

- DGME 102 Media Law & Ethics (3)
(course revisions – minor changes, revised SLOs)
- DGME 103 Thinking Visually: Fundamentals of Two-Dimensional Design (3)
(new course)
- DGME 104 Digital Media Career Pathways (3)
(new course; distance education)
- DGME 160 Information Architecture and Interface Design (3)
(new course)
- DGME 161 Media Design VI: Fireworks (3)
(new course; distance education)
- DGME 162 Web Design I (3)
(new course; distance education)
- DGME 163 Web Design II (3)
(new course; distance education)
- DGME 165 Digital Animation: Flash (3)
(new course; distance education)
- DGME 166 Web Authoring: ActionScript (3)
(new course; distance education)
- DGME 211 Media Design 1: Adobe Illustrator (3)
(new course)
- DGME 212 Media Design 2: Adobe Photoshop (3)
(new course)

- DGME 213 Media Design III: Advanced Illustrator & Photoshop (3)
(new course)
- DGME 214 Adobe InDesign (3)
(new course)
- DGME 215 History of Graphic Design (3)
(new course)
- DGME 220 Typography (3)
(new course)
- DGME 230 Publication Design/Production with InDesign (3)
(new course)
- DGME 235 Graphic Design Theory and Application (4)
(new course)
- DGME 240 Digital Publishing (5)
(new course)
- DGME 250 Digital Media Practicum (3)
(new course)
- DGME 255 Portfolio (2)
(new course)
- DRAF 121 Computer Aided Drafting I (3)
(course update – minor changes, removed HBA, added materials fee, changed enrollment limitations)
- DRAF 122 Computer Aided Drafting II (3)
(course update – minor changes, removed HBA, added materials fee, changed enrollment limitations)

Creative Arts/Social Science Postponed from 2/4/10

- ART 412 Ceramics II (3)
(six year update – minor changes to descriptions, rewording materials fee and repeatability -- from 2/4/10 add description of HBA and trim down description of #8, revise course revision form)
- PHIL 100 Introduction to Philosophy (3)
(six year update – change in prerequisites)
- PSYC 675 Honors Colloquium (1)
(six year update – minor change in content, adding SLOs -- from 2/4/10 submit separate validation forms for Honors and PSYC; clarification of #9 “pen/paper techniques”)

P.E./Athletics/Dance

FITN 339 Pilates Circuit Training (.5-1)
(new course)

P.E. 121 Pilates Mat I & II (1)
(new course)

P.E. 122 Pilates Reformer I, II & III (1)
(new course)

P.E. 123 Pilates Apparatus (1)
(new course)

P.E. 124 Pilates Lab (.5-1)
(new course)

TEAM 141 Beginning Soccer (.5 or 1)
(new course)

TEAM 145 Advanced Soccer (.5 or 1)
(new course)

VARS 172 Men's and Women's Intercollegiate Cross Country (2)
(new course)

V. 680/880 Courses

Language Arts

ESL 880 Basic Grammar for Non-Native Speakers I (3)

VI. Information Only Items

Business/Technology

- Graphics Summary memo
- Graphics Banking memo
- Graphics Design Degree and Certificate memo
- Multimedia conversion to DGME memo (includes banked courses)
- Web Designer, Web Developer & Multimedia: Interactive Media Degree and Certificate Requirements memo

P.E./Athletics/Dance

- Certificate of Specialization - Pilates Instructor
- Certificate of Specialization – Pilates Mat Instructor
- Certificate of Specialization – Pilates Mat & Reformer Instructor Certificate
- VARS 120 & 310 Banking memo
- Removal of HBA memo

Open Agenda

1. Cabinet's Response to the Academic Senate Recommendations for the 2008-2009 PIV Processes
2. District-wide alignment of requirements for residency (overall and in major)
3. GE Handbook
4. Honors Program
5. Global Studies Program
6. COI goals for 2009-10

COMMITTEE ON INSTRUCTION

AGENDA

March 11, 2010 (1:00 p.m.)

Building 19, Room 121

- I. Call to Order (a quorum is six voting members)
- II. Approval of Agenda
- III. Approval of February 11/25, 2010 Minutes
- IV. Permanent Courses

Business/Technology

- DGME 104 Digital Media Career Pathways (3)
(new course)
- DGME 105 Introduction to Digital Media (3)
(new course)
- DGME 106 MAC OS for Digital Media (3)
(new course)
- DGME 112 TV Studio Production (3)
(new course)
- DGME 115 Digital TV Field Production (3)
(new course)
- DGME 118 Basic Audio (3)
(new course)
- DGME 120 Digital Video Editing (3)
(new course)
- DGME 128 On-Air Talent (3)
(new course)
- DGME 130 Lighting for Field (1.5)
(new course)
- DGME 132 Lighting for Studio (1.5)
(new course)
- DGME 140 Compression & DVD Authoring (1.5)
(new course)

- DGME 142 Motion Graphics & Special FX (1.5)
(new course)
- DGME 150 Advanced Audio (3)
(new course)
- DGME 155 Video Journalism (3)
(new course)
- DGME 181 Digital Video Basics (3)
(new course)
- DGME 182 Digital Video Productions (3)
(new course)
- DGME 191 Pro Tools LE Recording (3)
(new course)
- DGME 192 Pro Tools LE Mixing (3)
(new course)
- DGME 250 Digital Media Practicum (4)
(new course)
- DGME 255 Portfolio (2)
(new course)
- DGME 260 Journalism - Newswriting (4)
(new course)
- DGME 261 Journalism - Advanced Newswriting (3)
(new course)
- DGME 265 Journalism - Newspaper Production (3)
(new course)
- DGME 270 Special Studies in Journalism (1)
(new course)
- ELEC 421 Fundamentals of Electric Motor Controls (4)
(course revision – change in pre & corequisites, removal of HBA)
- ELEC 441 Sensors and Data Transmission Systems (4)
(course revision – change in pre & corequisites, removal of HBA)

Creative Arts/Social Science

- ART 300 Two Dimensional Design and Color Concepts (4)
(new course)
- ART 412 Ceramics II (3)
(six year update – minor changes to descriptions, rewording materials fee and repeatability)
- PSYC 675 Honors Colloquium (1)
(six year update – minor change in content, adding SLOs)

Language Arts

- LIT. 151 Shakespeare (3)
(six year update – no changes)

P.E./Athletics/Dance

- TEAM 141 Beginning Soccer (.5 or 1)
(new course)
- TEAM 145 Advanced Soccer (.5 or 1)
(new course)
- VARS 172 Men’s and Women’s Intercollegiate Cross Country (2)
(new course)

V. Information Only Items

Business/Technology

- Bank degree and certificate in Wireless Communication Systems
- Amend Certificate of Achievement in Electrical Power Systems and Instrumentation
- Removal of HBA - Electronics

Language Arts

- Banking German 111, 112, 801 and 802
- Banking French courses

Math/Science

- Modification to Engineering Degree

P.E./Athletics/Dance

- Removal of HBA & banking VARS 330 and ADAP 165

VI. A.A./A.S. Degree General Education Requirements

- BIOL 310 Nutrition – Area E5a (Natural Science) & E5d (Career Exploration & Self Development)

DGME 128 On-Air Talent - Area E2b (English, Literature, Speech Communication)
DGME 261 Journalism: Advanced Newswriting – Area E2c (Communication and Analytical Thinking)
DGME 215 History of Graphic Design - Area E5C (Humanities)
DGME 103 Thinking Visually: Fundamentals of Two-Dimensional Design – Area E5C (Humanities) & E5d (Career Exploration & Self Development)

Area E5d:

DGME 104 Digital Media Career Pathways – Area E5d (Career Exploration & Self Development)
DGME 105 Introduction to Digital Media - Area E5d (Career Exploration & Self Development)
DGME 160 Information Architecture and Interface Design – Area E5d (Career Exploration & Self Development)
DGME 161 Media Design IV: Fireworks - Area E5d (Career Exploration & Self Development)
DGME 162 Web Design I - Area E5d (Career Exploration & Self Development)
DGME 163 Web Design II - Area E5d (Career Exploration & Self Development)
DGME 165 Digital Animation: Flash - Area E5d (Career Exploration & Self Development)
DGME 166 Web Authoring: ActionScript - Area E5d (Career Exploration & Self Development)
DGME 211 Media Design I: Adobe Illustrator - Area E5d (Career Exploration & Self Development)
DGME 212 Media Design II: Adobe Photoshop - Area E5d (Career Exploration & Self Development)
DGME 214 Adobe InDesign - Area E5d (Career Exploration & Self Development)
DGME 220 Typography - Area E5d (Career Exploration & Self Development)
DGME 230 Publication Design/Production with InDesign - Area E5d (Career Exploration & Self Development)
DRAF 111 Solidworks II - Area E5d (Career Exploration & Self Development)

Area E4:

FITN 339 Pilates Circuit Training - Area E4 (Physical Education)
P.E. 121 Pilates Mat I & II - Area E4 (Physical Education)
P.E. 122 Pilates Reformer I, II & III- Area E4 (Physical Education)
P.E. 123 Pilates Apparatus- Area E4 (Physical Education)
P.E. 124 Pilates Lab - Area E4 (Physical Education)
TEAM 141 Beginning Soccer – Area E4 (Physical Education)
TEAM 145 Advanced Soccer - Area E4 (Physical Education)
VARS 172 Intercollegiate Cross Country: Men’s & Women’s - Area E4 (Physical Education)

Open Agenda

1. Update on IPC Ad Hoc Steering Committee
2. District-wide alignment of requirements for residency (overall and in major)
3. Catalog rights
4. GE Handbook
5. Honors program
6. Global studies program
7. COI goals

COMMITTEE ON INSTRUCTION

AGENDA

April 15, 2010 (2:15 p.m.)

Building 19, Room 121

I. Call to Order (a quorum is six voting members)

II. Approval of Agenda

III. Approval of March 11 & 18, 2010 Minutes

IV. Permanent Courses

Business/Technology

DGME 250 Digital Media Practicum (4)
(new course)

DGME 255 Portfolio (2)
(new course)

Creative Arts/Social Science

ART 300 Two Dimensional Design and Color Concepts (4)
(new course)

Language Arts

ESL 850 Writing Workshop (.5-3)
(six year course update, no changes)

Math/Science

NURS 808 Open Skills Laboratory (.5-1.5)
(course revision; change in units from .5-3 to .5-1.5)

P.E./Athletics/Dance

P.E. 124 Pilates Lab (.5-1)
(course revision of newly approved course)

V. 680/880 Courses

Creative Arts/Social Science

MUS 680MI Afro-Latin Percussion Ensemble (2)

VI. Information Only Items

Business/Technology:

- Bank degree and certificate in Wireless Communication Systems
- Amend Certificate of Achievement in Electrical Power Systems and Instrumentation
- Memo adding grade option to BUS and BUSW courses

Career Counseling

- Banking CRER 112
- Banking COOP 640 and 641
- Banking Certificate of Specialization in Leadership for Service and College Peer Advisor

Creative Arts/Social Science

- Banking Human Services courses
- Banking Human Services degree and certificates
- Banking Humanities
- Banking TV courses

Language Arts

- Banking German courses
- Banking French courses

Math/Science

- Modification to Engineering Degree

VII. A.A./A.S. Degree General Education Requirements

- BIOL 310 Nutrition – Area E5a (Natural Science) & E5d (Career Exploration & Self Development)
- DGME 128 On-Air Talent - Area E2b (English, Literature, Speech Communication)
- DGME 261 Journalism: Advanced Newswriting – Area E2c (Communication and Analytical Thinking)
- DGME 215 History of Graphic Design - Area E5C (Humanities)
- DGME 103 Thinking Visually: Fundamentals of Two-Dimensional Design – Area E5C (Humanities) & E5d (Career Exploration & Self Development)

Area E5d:

- DGME 104 Digital Media Career Pathways – Area E5d (Career Exploration & Self Development)
- DGME 105 Introduction to Digital Media - Area E5d (Career Exploration & Self Development)
- DGME 160 Information Architecture and Interface Design – Area E5d (Career Exploration & Self Development)
- DGME 161 Media Design IV: Fireworks - Area E5d (Career Exploration & Self Development)
- DGME 162 Web Design I - Area E5d (Career Exploration & Self Development)
- DGME 163 Web Design II - Area E5d (Career Exploration & Self Development)
- DGME 165 Digital Animation: Flash - Area E5d (Career Exploration & Self Development)
- DGME 166 Web Authoring: ActionScript - Area E5d (Career Exploration & Self Development)
- DGME 211 Media Design I: Adobe Illustrator - Area E5d (Career Exploration & Self Development)
- DGME 212 Media Design II: Adobe Photoshop - Area E5d (Career Exploration & Self Development)
- DGME 214 Adobe InDesign - Area E5d (Career Exploration & Self Development)
- DGME 220 Typography - Area E5d (Career Exploration & Self Development)
- DGME 230 Publication Design/Production with InDesign - Area E5d (Career Exploration & Self Development)

DRAF 110 Solidworks II - Area E5d (Career Exploration & Self Development)
(Reconciliation of November and March outcomes)

Information Competency:

LIBR 100 Introduction to Library Research

DGME 102 Media Law and Ethics

Open Agenda

1. Update on IPC Ad Hoc Steering Committee
2. District-wide alignment of requirements for residency (overall and in major)
3. CurricUNET training
4. Honors program
5. Committee plans for next year
6. Global studies program
7. GE Handbook

COMMITTEE ON INSTRUCTION

AGENDA

May 13, 2010 (2:15 p.m.)

Building 19, Room 121

I. Call to Order (a quorum is six voting members)

II. Approval of Agenda

III. Approval of April 15, 2010 Minutes

IV. Permanent Courses

Business/Technology

CIS 278 Programming Methods: C++ (4)
(six year update, minor changes in content & removing HBA)

DGME 250 Digital Media Practicum (4)
(new course)

DGME 255 Portfolio (2)
(new course)

Creative Arts/Social Science

ANTH 110 Cultural Anthropology (3)
(six year update, minor changes in description)

ART 124/ Old Masters' Aesthetics and Techniques (3)
824 (course revision, addition of materials fee)
Postponed to fall

ART 300 Two Dimensional Design and Color Concepts (4)
(new course)
Postponed to fall

Language Arts

ESL 891 Accent Reduction for Non-Native Speakers (3)
(six year course update, minor changes to descriptions)

V. Information Only Items

Counseling

- Application of International Baccalaureate Exams (IB)
- Application of Advanced Placement Exams (AP)

Language Arts

- Film 110 TV, ITAL 115-118 TV, SPAN 115-118 TV - Banking Telecourses
- Revision to Speech Communication Major
- Removal of HBA from LIT 101, 220, 231, 232, 430,804, 820, 830, 835, 837 & 838

Math/Science

- ASTR 100 TV, CA&S 310 TV, GEOL 100 TV, HSCI 100 TV - Banking Telecourses
- Dental Hygiene – Banking memo
- NURS 808 memo explaining the difference between 808 and 809

VI. Open Agenda

1. Committee and Program updates – Information
 - a. PIV (Estes)
 - b. DGME (Estes)
 - c. Academic Senate Bylaws
 - d. IPC ad hoc steering committee
2. District-wide alignment of requirements for residency (overall and in major) – Discussion
3. CurricUNET training – Discussion
4. Honors program – Discussion
5. Global studies program – Discussion
6. GE Handbook – Discussion
7. Review of 2009-10 COI goals and COI plans for next year – Discussion