

CURRICULUM COMMITTEE

Agenda for
September 24, 2019
2:00 p.m. to 4:00 p.m.
Library CAFÉ

Chair:	Rick Boone
Articulation Officer:	Tiffany Tran
Review Leads:	Robert Hollenbaugh & Henry Carnie
Vice President of Instruction:	Chris McDonald (proxy to Traci Fahimi)
The Arts:	
Business Sciences:	Carolina Kussoy
Guidance and Counseling:	Judith Benavidez
Humanities:	Henry Carnie
IDEA:	Brett McKim
Kinesiology, Athletics and Health Science:	Ted Weatherford
Languages and Learning Resources:	Susan Akhavan
Library Services:	Brandee Idleman
Life Sciences:	Pierre Nguyen
Math, CS, Engineering:	Joshua Danufsky
Physical Sciences and Technologies:	Keith Donavan
Social and Behavioral Sciences:	Robert Hollenbaugh

Invited Guests: Ben Guzman Candice Yacono

-
- I. Call to Order
 - II. Public Comment/Announcements
 - III. Approval of Agenda
 - IV. Approval of Minutes
 - V. Ballot 1st Reading Review
 - VI. Ballot 2nd Reading Vote
 - VII. Committee Training & Review of Curriculum
 - VIII. New Business
 - a. GE CLEP List
 - IX. Old Business
 - a. Meta Update
 - b. Curriculum Calendar
 - X. Adjournment

CURRICULUM COMMITTEE

Minutes for
September 24, 2019
2:00 p.m. to 4:00 p.m.
Library CAFÉ

Chair:	Rick Boone
Articulation Officer:	Tiffany Tran
Review Leads:	Robert Hollenbaugh & Henry Carnie
Vice President of Instruction:	Chris McDonald (proxy to Traci Fahimi)
The Arts:	
Business Sciences:	Carolina Kussoy
Guidance and Counseling:	Judith Benavidez
Humanities:	Henry Carnie
IDEA:	Brett McKim
Kinesiology, Athletics and Health Science:	Ted Weatherford
Languages and Learning Resources:	Susan Akhavan
Library Services:	Brandee Idleman
Life Sciences:	Pierre Nguyen
Math, CS, Engineering:	Joshua Danufsky
Physical Sciences and Technologies:	Keith Donavan
Social and Behavioral Sciences:	Robert Hollenbaugh

Invited Guests: Ben Guzman Candice Yacono

-
- I. Call to Order
 - a. 2:08PM
 - II. Public Comment/Announcements
 - a. Carolina Kussoy: Tim Van Norman and Brent Warner of IVC host a podcast titled The Higher EdTech.
 - III. Approval of Agenda
 - a. Motion to approve: Robert Hollenbaugh
 - b. Second: Judith Benavidez
 - i. Approved unanimously
 - IV. Approval of Minutes
 - a. Motion to approve: Robert Hollenbaugh
 - b. Second: Tiffany Tran
 - i. Approved unanimously
 - V. Ballot 1st Reading Review

- VI. Ballot 2nd Reading Vote
 - a. The curriculum as listed on the ballot were approved unanimously.
- VII. Committee Training & Review of Curriculum
- VIII. New Business
 - a. GE CLEP List
 - i. Tiffany: The CLEP (College-Level Examination Program) offers students a way to earn college credit by passing an exam. We currently offer CLEP exams in a few select areas. Please review the list with your school and discuss how the CLEP should be implemented.
- IX. Old Business
 - a. Meta Update
 - i. IT and CurriQunet are still working to establish data parity. We are aiming to launch at the end of November.
- X. Adjournment

CURRICULUM COMMITTEE
BALLOT
September 24, 2019

FIRST READING:

The following new, revised, or deleted courses are presented for approval by the Schools as noted for **Fall 20**.

School	Status	Course ID	Cat ID	Course Title
Arts	New	ART 54	14845.00	Life Painting II
	New	ART 55	14846.00	Life Painting III: Modern Expressionism in Painting
	New	ART 70	14837.00	Ceramics I
	New	ART 71	14840.00	Ceramics II
	New	ART 75	14838.00	Sculpture I
	New	ART 76	14842.00	Life Sculpture I
	New	ART 140	14839.00	Jewelry I: Intro to Jewelry and Metalsmithing
	New	ART 141	14843.00	Jewelry II: Jewelry Fabrication
	New	ART 183	14847.00	Perspective Drawing
LLR	Delete	RD 370	11187.00	Reading for College Success
	Delete	RD 372	11189.00	Reading Laboratory
LST	New	BIOT 167	14848.00	Cooperative Work Experience: Biotechnology
	Revised	BIOT 275	14478.00	Biotechnology C-Nucleic Acids
HUM	Revised	WR 181	14297.00	Writing Conference
	Revised	WR 182	14298.00	Writing Conference
	New	WR 385	14833.00	Writing Conference

NOTE: Subdivision (i) of section 55003 requires that districts establishing prerequisites, corequisites or advisories report to the Chancellor's Office new and revised prerequisites and corequisites established during the year as part of the annual MIS data collection cycle for districts. This data can then be used to report student progress in course offerings, student demographics and assess potential disproportionate impacts not only at the campus level but at the regional and state level as well.

PREREQUISITES/COREQUISITES:

School	Course	CatID	Existing Prerequisite /Corequisite	New or Revised	Validation and/or Level of Scrutiny
Arts	ART 183	14847.00		Prerequisite: ART 80	Content Review
LST	BIOT 275	14778.00	Prerequisite: BIOT 273	Prerequisite: BIOT 70 or BIO 1 or BIO 16 or BIO 82	Content Review
HUM	WR 181	14297.00	Corequisite: WR 1 or WR 1H		Content Review
	WR 182	14298.00	Corerequisite: WR 2 or WR 2H		Content Review
	WR 385	14833.00		Corequisite: All course numbers in the IVC catalog	Content Review

School	Course	CatID	Existing Prerequisite /Corequisite	New or Revised	Validation and/or Level of Scrutiny
				included with GS, HIST, HUM, GRNL, LIT, PHIL, WR, ETHN, PS, PSYC, SOC, HD, AJ, ANTH, ECON, AND GEOG headings.	

The following **technical changes** are presented for consideration by the Schools as noted for **Fall 20**:

School	Course ID	CatID	Original	Technical Change
HUM	WR 10		Prerequisite: None	Prerequisite: Eligibility to enroll in a transferable English course
	WR 11		Prerequisite: None	Prerequisite: Eligibility to enroll in a transferable English course
	WR 13		Prerequisite: None	Prerequisite: Eligibility to enroll in a transferable English course
	WR 14		Prerequisite: None	Prerequisite: Eligibility to enroll in a transferable English course
	WR 15		Prerequisite: None	Prerequisite: Eligibility to enroll in a transferable English course

The following new, revised, and deleted **awards** are presented for approval by the Schools as noted for **Fall 20**:

School	Program Title	Program Type	Action
Arts	Curatorial Studies	COP	Delete
	Immersive Design: Environmental Design	COP	Revised
	Museum Education and Visitor Services	COP	Delete
BS	Pre-Law	COP	Delete

SECOND READING:

The following new, revised, or deleted courses are presented for approval by the Schools as noted for **Fall 20**.

School	Status	Course ID	Cat ID	Course Title	Approve	Deny	Table	Abstain
Arts	Revised	ARTH 23	11006.00	African, Oceanic, and Indigenous North American Art				
	Revised	ARTH 25	880.0	Art History Survey I: Western				
HUM	New	LIT 16	14829.00	Survey in Contemporary Creative Nonfiction				
	New	WR 16	14828.00	Writing Creative Nonfiction				
IDEA	Delete	DR 204	14144.00	3D Architectural Design with Building Information Modeling				
MCS	Revised	MATH 24	3490.00	Elementary Differential Equations				
	Revised	MATH 24H	3490.05	Elementary Differential Equations Honors				
SBS	New	GEOG 108	14835.00	Field Geography of the Western United States				

NOTE: Subdivision (i) of section 55003 requires that districts establishing prerequisites, corequisites or advisories report to the Chancellor's Office new and revised prerequisites and corequisites established during the year as part of the annual MIS data collection cycle for districts. This data can then be used to report student progress in course offerings, student demographics and assess potential disproportionate impacts not only at the campus level but at the regional and state level as well.

PREREQUISITES/COREQUISITES:

School	Course	CatID	Existing Prerequisite /Corequisite	New or Revised	Validation and/or Level of Scrutiny	Approve	Deny	Table	Abstain
MCS	MATH 24	3490.00	Prerequisite: Placement by current assessment process or successful completion of MATH 3B or 3BH with a 'C' or better		Content Review				
	MATH 24H	3490.05	Prerequisite: Placement by current assessment process or successful completion of MATH 3B or 3BH with a 'C' or better		Content Review				

The following new, revised, and deleted **awards** are presented for approval by the Schools as noted for **Fall 20**:

School	Program Title	Program Type	Action	Approve	Deny	Table	Abstain
BS	Business Administration	AS-T	Revised				
PST	Chemistry	AS	Revised				

Signature: _____

School: _____

Date: _____

[illegible]