[image: Academic_Senate_Logo] [image:] 		WVC CURRICULUM COMMITTEE
 Minutes
 	 March 5, 2012
 2:30-4:30
 BUS 6
 Membership
	LeAnn McGinley, Chair, Assessment
	Brian Tramontana, Social Science

	Leslie Hotta, Applied Arts/Sciences
	Cheryl Miller, Student Services

	Robert Anthony, Business
	Kuni Hay, VP Instruction

	Brad Weisberg, Fine Arts
	Herlisa Hamp, Admissions & Records

	Paulette Boudreaux, Language Arts
	Michael Byers, Articulation

	Betsy Sandford, Library
	Thuy Tran, Office of Instruction

	Chris Dyer, Math/Science
	Amber Yang, ASO

	Patricia Louderback, PE
	

I. [bookmark: _GoBack]Call to Order: 2:40 by Chair

II. Approval of Minutes of 12/07/12 Meeting Bob/Betsy/ passed

III. ACTION ITEMS:
New Course/Program Proposals

Course		BIO 2 Environmental Biology Betsy/Brad/ passed	
· New 3 unit lecture course-- sustainability solutions
· DE

Course		HUMAN 3 Latin American Arts and Culture Cheryl/Leslie/ passed
· New 3 unit lecture—arts and culture earliest to present
· DE

Course		PSYCH 2H Honors Experimental Psychophysiology Chris/Brad/ passed
· New 3 unit lecture reflects honors pedagogy

Course		PHOTO 102 Brad/Chris/ passed
· New course is part of transition to an all-digital program.
· Replaces the current PHOTO 002, 002L and 49B which were dark-room based.
·
Course		DM/IS 25A Web and Mobile Marketing and Advertising Bob/Chris/passed
· New 1 unit lecture courses expands offerings in marketing and advertising for new media
· Used in new programs
· DE

Course Revision Proposals
Course		PHOTO 101 Basic Digital Photography Brad/Chris/ passed
· Part of transition to all-digital program with elimination of dark room labs
· Updated to meet UC and GE transferability requirements
· Catalog Description
· Schedule Description
· Objectives
· Lecture Content
· Lab Content
· Distance Learning Contact Types and Rational

Course		PHOTO 10 New Media and Social Change Bob/Brad/ passed
· Schedule and Catalog Descriptions
· Lecture content
· Distance learning

Course		HUMAN 2 Introduction to Humanities in America Bob/Chris/ passed
· Reactivated to meet the issues of globalization and diversity as evidenced in the changing demographics of WVC and society.
· All outline areas revised.

Course		DM/IS 14D Advanced Illustrator Brad/Paulette/ passed
· Updates reflect the latest software
· General Information
· Units/Hours
· Catalog/ Schedule Description
· Scheduled Lab
· Methods of Instruction
· Distance Education
· Content
· Delivery Methods
· Textbooks/Resources
·
Course		DM/IS 21M Mobile Sites/Apps Design and Development Bob/Brad/ passed
· Changes align the course with current technology
· Scheduled Lab
· Units/Hours.
· Basic Skills
· Catalog Description
· Course Applicability
· Course Objectives
· Critical Thinking
· Distance Education
· Lab Content
· Lecture Content
· Methods Of Instruction
· Out Of Class Assignments
· Pre/co requisite and Recommended Prep
· Schedule Description
· Student Prep/Evaluation
· Text Books/Resources
·
Course		MATH 19 Discrete Mathematics Betsy/ Bob/ passed
· Student Learning Outcomes
· Critical Thinking
· Basis for Grades
· Lecture Content
· Catalog and Schedule Descriptions
· Textbooks

Course		MATH 3A Calculus and Analytic Geometry Bob/Brad/ passed
· Catalog and Schedule Descriptions
· Course Content
· Course Objectives to match the C-ID descriptors
· Basis for Grades
· Lecture Content

Course		MATH 3B Calculus and Analytic Geometry Betsy/Leslie/ passed
· Catalog and Schedule Description
· Course Content
· Course Objectives to match the C-ID descriptors
· Basis for Grades
· Lecture Content
·
Course		MATH 4A Intermediate Calculus Brad/ Leslie/ passed
· Student Learning Outcomes
· Catalog and Schedule Description
· Course Content
· Course Objectives to match the C-ID descriptors
· Critical Thinking
· Basis for Grades
· Lecture Content

Course		MATH 4B Differential Equations Brad/ Leslie/ passed
· Catalog and Schedule Description
· Course Content
· Course Objectives to match the C-ID descriptors
· Critical Thinking
· Basis for Grades
· Lecture Content
·
Course		MATH 4C Linear Algebra Bob/ Brad/ passed
· Catalog and Schedule Description
· Course Content
· Course Objectives to match the C-ID descriptors
· Critical Thinking
· Basis for Grades
· Lecture Content

Course		MATH 103 Elementary Algebra Removed from Agenda pending Basic Skills course clarification

			MATH 103R Elementary Algebra-- Removed from Agenda pending Basic Skills course clarification

			MATH 902 Arithmetic Functions Bob/ Cheryl/ passed
· Basic Skills for reading and writing lowered from Level 2 to Level 1.

			MATH 902P Pre-Algebra Bob/Cheryl/ passed
· Basic Skills for reading and writing lowered from Level 2 to Level 1.

			MATH 093P Preparation for Elementary Algebra Bob/Cheryl/ passed
· Basic Skills for reading and writing lowered from Level 2 to Level 1.

IV. Consent Agenda
Course Deactivations
GEOG 2H Bob/Brad/ passed
PE 1.02, 1.03, 1.14, 1.20, 1.26, 1.29: do not meet current Adaptive PE needs Paulette/ Brad/ passed
PE 4.18, 3.05, 3.19, PE TH 044A: no longer needed; had HBA Bob/Brad/ passed
PHOTO 001, 001L, 002, 002L, 49A, 49B all darkroom courses Brian/ Brad/ passed
THEAR 004, 059: 30, 33B, 44B, 71, 8A Brad/ Bob /passed
DM/IS 001, 009, 010A, 012, 013, 014X, 018, 019, 020, 021D, 021E, 023A, 029, 057A, 062A, 062B, 063, 064, 066, 068A, 069, 070, 080, 087, 100A : Removed from Agenda. Some courses already deactivated; others needed until new courses receive State approval. Bob/ Leslie/ passed
Program Deactivations
Stenographic Computer-Aided Medical Transcription—A.S .Degree Betsy/Brad/ passed

All DM/IS Programs listed below were removed from Agenda by Bob Anthony pending State approval of new certificates and degrees.
Digital Publishing Level 2 Certificate
Web Design and Production: Production Emphasis A.S Degree
Web Design Certificate Level 1
Web Design Certificate Level 1
Web Design Certificate Level 1
Web Design Certificate Level 2
Web Development Certificate
Web Development Certificate
Web Development Certificate
Web Development Certificate
Web Development Certificate

V. New Business: None
VI. Old Business: Reviewed Calendar. Next Meting 4/2/12 with Tech Reviews 3/12/12 and 3/19/12.
VII. Adjournment 4:20pm

image1.wmf

image2.png

