 CRAFTON HILLS COLLEGE

 CURRICULUM COMMITTEE

MINUTES

 February 25, 2013
VOTING MEMBERS:

Note: (If Present

Breanna Andrews(
Gwen DiPonio(
Jodi Hanley(
Judi Harrington

Catherine Hendrickson(
Patricia Menchaca(
Snezana Petrovic

Gary Reese

Kim Salt (Chair)(
Dan Sullivan

NON-VOTING MEMBERS:

Note: (If Present

Joe Cabrales

Kirsten Colvey

Vicky Franco(
Raju Hegde
Rick Hogrefe

Ben Mudgett(
June Yamamoto
Rebeccah Warren-Marlatt

1.
Approval of minutes from February 11, 2013 meeting

The minutes were approved.

2.
Action Items

COURSE MODIFICATIONS
A. LRC 925X4 Access Technology Support Lab
Although the course falls within the guidelines of remaining a repeatable course, the department is requesting the removal of “X4” in order to manage enrollment.

The committee agreed to approve LRC 925 with the removal of all references of “X4.”

Note: Course will equate with SDEV 901X3 at SBVC

· NEW COURSE ID:
LRC 925

· NEW CATALOG DESCRIPTION: REMOVE: This course may be taken four times.

B. LRC 960X4 Developmental Study Techniques
Although the course falls within the guidelines of remaining a repeatable course, the department is requesting the removal of “X4” in order to manage enrollment.

The committee agreed to approve LRC 960 with the removal of all references of “X4.”

Note: Course does not currently equate with SBVC
· NEW COURSE ID: LRC 960

· NEW DEPARTMENTAL RECOMMENDATION: Eligibility for services provided by Disabled Students Programs and Services (DSPS)

· NEW CATALOG DESCRIPTION: REMOVE: This course may be taken four times.

C. ART 120X4 Basic Design

The department is requesting the removal of all references of “X4” to comply with the Title 5 regulation regarding course repeatability.

The committee agreed to approve ART 120 with a Distance Education component (100% online).
Note: Course will equate with ART 120 at SBVC
· NEW COURSE ID: ART 120

· NEW COURSE TITLE: Foundations of Two-Dimensional Design

· NEW CATALOG DESCRIPTION: Introduction to elements and principles of design on the two-dimensional plane. Development of technical skill associated with the use of line, shape, texture, value, color and spatial illusion with consideration to contemporary conceptual approaches and practical application.

· NEW SCHEDULE DESCRIPTION: Introduction to elements and principles of design on the two-dimensional plane.

D. ART 124X4 Drawing
The department is requesting the removal of all references of “X4” to comply with the Title 5 regulation regarding course repeatability. The course content is being leveled.

The committee agreed to approve ART 124.

Note: Course currently equates with ART 124X4 at SBVC

· NEW COURSE ID: ART 124

· NEW COURSE TITLE: Drawing I

· NEW DEPARTMENTAL RECOMMENDATION: Successful completion of
 ART 120

· NEW CATALOG DESCRIPTION: Introduction to the basic skills, strategies and techniques of observational drawing, emphasizing an understanding and application of the elements and principles of basic design and the use of traditional drawing media and surfaces.

· NEW SCHEDULE DESCRIPTION: Introduction to the basic skills, strategies and techniques of observational drawing.

E. ART 126X4 Painting
The department is requesting the removal of all references of “X4” to comply with the Title 5 regulation regarding course repeatability. The course content is being leveled.

The committee agreed to approve ART 126.
Note: Course currently equates with ART 126X4 at SBVC

· NEW COURSE ID: ART 126

· NEW COURSE TITLE: Painting I

· NEW DEPARTMENTAL RECOMMENDATION: Successful completion of
ART 120 or ART 124

· NEW CATALOG DESCRIPTION: Introduction to the basic skills, strategies and techniques of oil and acrylic painting, emphasizing an understanding and application of the elements and principles of basic design and the use of traditional painting surfaces, tools and surface preparation.

· NEW SCHEDULE DESCRIPTION: Introduction to the basic skills, strategies and techniques of oil and acrylic painting.

F. ART 132X4 Life Drawing
The department is requesting the removal of all references of “X4” to comply with the Title 5 regulation regarding course repeatability. The course content is being leveled.

The committee agreed to approve ART 132.

Note: Course currently equates with ART 132X4 at SBVC

· NEW COURSE ID: ART 132

· NEW COURSE TITLE: Life Drawing I

· NEW DEPARTMENTAL RECOMMENDATION: Successful completion of
ART 124

· NEW CATALOG DESCRIPTION: Introduction to the skills, strategies and techniques for drawing the human figure, with a focus on traditional drawing media and surfaces. Includes an introduction to human anatomy and the historical and contemporary roles of figure drawing in the visual arts.

· NEW SCHEDULE DESCRIPTION: Introduction to the skills, strategies and techniques for drawing the human figure.

G. ART 175X4 Sculpture
The department is requesting the removal of all references of “X4” to comply with the Title 5 regulation regarding course repeatability.
The committee agreed to approve ART 175.

Note: Course currently equates with ART 175X4 at SBVC

· NEW COURSE ID: ART 175

· NEW DEPARTMENTAL RECOMMENDATION: Successful completion of
ART 121

· NEW CATALOG DESCRIPTION: Study of the fundamentals practices of sculpture. Exploration of form and space, using stone, wood, clay, and plaster. Development of skills required for carving and modeling methods typically employed in these media.

· NEW SCHEDULE DESCRIPTION: Study of the fundamentals practices of sculpture. Exploration of form and space, using stone, wood, clay, and plaster.

H. ART 200X4 Printmaking

The department is requesting the removal of all references of “X4” to comply with the Title 5 regulation regarding course repeatability.
The committee agreed to approve ART 200.

Note: Course does not currently equate with SBVC

· NEW COURSE ID: ART 200

· NEW DEPARTMENTAL RECOMMENDATION: Successful completion of
ART 120

· NEW CATALOG DESCRIPTION: Introduction to the skills, strategies and techniques of printmaking with a focus on intaglio processes, relief processes, serigraph and alternative processes.

· NEW SCHEDULE DESCRIPTION: Introduction to the skills, strategies and techniques of printmaking with a focus on intaglio processes, relief processes, serigraph and alternative processes.

I. ART 204X4 Contemporary Topics in American Art

The department is requesting the removal of all references of “X4” to comply with the Title 5 regulation regarding course repeatability.
The committee agreed to approve ART 204.

Note: Course does not currently equate with SBVC

· NEW COURSE ID: ART 204

· NEW CATALOG DESCRIPTION: Studio course exploring trends, underlying issues and the alternative techniques, forms and media of contemporary art in America.

· NEW SCHEDULE DESCRIPTION: Studio course exploring trends, underlying issues and the alternative techniques, forms and media of contemporary art in America.

J. ART 275X4 Contemporary Sculpture Techniques
The department is requesting the removal of all references of “X4” to comply with the Title 5 regulation regarding course repeatability.
The committee agreed to approve ART 275.

Note: Course does not currently equate with SBVC

· NEW COURSE ID: ART 275

· NEW DEPARTMENTAL RECOMMENDATION: Successful completion of
ART 121

· NEW CATALOG DESCRIPTION: Exploration of form and space employing non-traditional materials and unorthodox sculptural techniques. Study and application of concepts relevant to contemporary art practices such as site-specific art, minimalism, installation, recycling, earth-works, sound-scape and/or sustainability while exploring memory, gravity, cultural diversity and the complexities of a contemporary global community within a historical context.

· NEW SCHEDULE DESCRIPTION: Exploration of form and space employing non-traditional materials and unorthodox sculptural techniques.

K. COMMST 140 Small Group Communication
The committee agreed to approve COMMST 140 as a six-year revision.
Note: Course currently equates with COMMST 140 at SBVC

· NEW DEPARTMENTAL RECOMMENDAITON: Eligibility for ENGL 101

L. EDU 290 Introduction to Education
The course is being revised to align with the C-ID Descriptor and AS-T requirement at the state level.

The committee is asking why this course is not being offered under Child Development. Kim Salt will ask JoAnn Jones.
The committee agreed to approve EDU 290.

Note: Course currently equates with EDU 290 at SBVC

· NEW DEPARTMENTAL RECOMMENDATION: Successful completion of
 CD 105

· NEW CATALOG DESCRIPTION: Introduction to the field of education designed to familiarize students with the broad aspects of the profession, philosophy, and principles of teaching school age children. This class is required for all students transferring to CSUSB seeking a multiple subject credential.
· NEW SCHEDULE DESCRIPTION: Introduction to the field of education designed to familiarize students with the broad aspects of the profession, philosophy, and principles of teaching school age children.

NEW COURSES

A. ART 103 Art Appreciation

The committee agreed to approve ART 103 as a new course.

Note: Course will equate with ART 103 at SBVC

· COURSE ID:

ART 103

· COURSE TITLE:
Art Appreciation

· SEMESTER UNIT:
3

· LECTURE:

48

· PREREQUISITE:
None

· COREQUISITE:
None

· DEPARTMENTAL RECOMMENDATION: None
· CATALOG DESCRIPTION: Introduction to the visual arts from a multicultural perspective, focusing on the technical, conceptual, cultural and historical aspects of art. Overview of vocabulary, design elements and principles, technique and materials, and movements in art. Emphasis on the development of students' visual and aesthetic awareness and literacy.

· SCHEDULE DESCRIPTION: Introduction to the visual arts from a multicultural perspective, focusing on the technical, conceptual, cultural and historical aspects of art.

B. ART 121 Foundations of Three-Dimensional Design

The committee agreed to approve ART 121 as a new course.

Note: Course does not currently equate with SBVC

· COURSE ID:

ART 121

· COURSE TITLE:
Foundations of Three-Dimensional Design

· SEMESTER UNIT:
3

· LECTURE:

32

· LAB:

64

· PREREQUISITE:
None

· COREQUISITE:
None

· DEPARTMENTAL RECOMMENDATION: Successful completion of ART 120
· CATALOG DESCRIPTION: Introduction to elements and principles of design in three-dimensional space. Development of technical skill associated with the use of line, shape, form, space, texture, value, and color with consideration to contemporary conceptual approaches and practical application.

· SCHEDULE DESCRIPTION: Introduction to elements and principles of design in three-dimensional space.

C. ART 125 Drawing II
The committee agreed to approve ART 125 with a prerequisite of ART 124 as a new course. Kim Salt will ask the department why this second semester course begins with a 100 level number whereas other second semester courses in Art begin with a 200 level number.
Note: Course does not currently equate with SBVC

· COURSE ID:

ART 125

· COURSE TITLE:
Drawing II

· SEMESTER UNIT:
3
· LECTURE:

32

· LAB:

64
· PREREQUISITE:
ART 124

· COREQUISITE:
None

· DEPARTMENTAL RECOMMENDATION: None
· CATALOG DESCRIPTION: A continuation of ART 124. Review of essential concepts and skills of drawing and development of intermediate-level drawing skills. Development of an individual thematic approach to drawing and study of complex subject matter, advanced compositional concerns, traditional and experimental media and color.

· SCHEDULE DESCRIPTION: A continuation of ART 124. Review of essential concepts and skills of drawing and development of intermediate-level drawing skills.

D. ART 226 Painting II
The committee agreed to approve ART 226 with a prerequisite of ART 126 as a new course.

Note: Course does not currently equate with SBVC

· COURSE ID:

ART 226

· COURSE TITLE:
Painting II

· SEMESTER UNIT:
3

· LECTURE:

32

· LAB:

64
· PREREQUISITE:
ART 126

· COREQUISITE:
None

· DEPARTMENTAL RECOMMENDATION: None
· CATALOG DESCRIPTION: A continuation of ART 126. Review of essential concepts and skills of painting and development of intermediate-level painting skills. Development of an individual thematic approach to painting and study of complex subject matter, advanced compositional concerns and alternative and experimental surfaces and media.

· SCHEDULE DESCRIPTION: A continuation of ART 126. Review of essential concepts and skills of painting and development of intermediate-level painting skills.

E. ART 232 Life Drawing II

The committee agreed to approve ART 232 with a prerequisite of ART 132 as a new course

Note: Course does not currently equate with SBVC

· COURSE ID:

ART 232

· COURSE TITLE:
Life Drawing II

· SEMESTER UNIT:
3

· LECTURE:

32

· LAB:

64
· PREREQUISITE:
ART 132

· COREQUISITE:
None

· DEPARTMENTAL RECOMMENDATION: None
· CATALOG DESCRIPTION: A continuation of ART 132. Review of essential concepts of skills of figure drawing and development of intermediate-level figure drawing skills with an emphasis on accurate analysis of anatomy and essential structure. Development of an individual thematic approach to figure drawing and study of advanced compositional concerns, traditional and experimental media and color.

· SCHEDULE DESCRIPTION: A continuation of ART 132. Review of essential concepts of skills of figure drawing and development of intermediate-level figure drawing skills with an emphasis on accurate analysis of anatomy and essential structure.
F. PE/I 248 Competitive Tennis
The committee agreed to approve PE/I 248 as a new course.

Note: Course does not currently equate with SBVC

· COURSE ID:

PE/I 248

· COURSE TITLE:
Competitive Tennis
· SEMESTER UNIT:
1
· LAB:

48

· PREREQUISITE:
None

· COREQUISITE:
None
· DEPARTMENTAL RECOMMENDATION: Competitive tennis experience in high school and/or USTA league/tournament play or play at a level that will support competitive play

· CATALOG DESCRIPTION: Performance-based course designed for students who have the desire to advance their tennis game to a competitive level. Development of the psychological and performance skills associated with competitive tennis. Review of stroke mechanic principles, motor learning theory, practice session efficiency, preparation for tournament play, rules, and competitive play.

· SCHEDULE DESCRIPTION: Performance-based course designed for students who have the desire to advance their tennis game to a competitive level. Development of the psychological and performance skills associated with competitive tennis.

COURSE DELETIONS
A. ART 202X4 Intermediate Topics in Painting

The course is being replaced with ART 226.

The committee agreed to delete ART 202X4 from the college catalog.

PROGRAM MODIFICATIONS

The committee agreed to approve the following program modifications:
A. Associate of Arts Degree English – clean-up
B. Web Design Certificate – clean-up
C. CIS Certificate – clean-up
D. Programming Certificate – clean-up
E. Computer Assisted Graphic Design Certificate – clean-up
F. CISCO Certified Network Associate Certificate – clean-up
G. Associate of Arts Degree Business Administration – clean-up; deleted a course that was deleted from the catalog

H. Associate of Science Degree Computer Information Systems – clean-up
I. Associate in Science in Mathematics for Transfer – clean-up; adding PHYSICS 250/251/252 to degree; adding MATH 200 or CSCI 200 as elective courses

J. Associate of Science Degree Mathematics – clean-up; adding PHYSICS 250/251/252 to degree; adding MATH 200 or CSCI 200 as elective courses

K. Associate of Arts Degree Fine Arts – clean-up to reflect course changes

L. Associate of Arts Degree Philosophy – clean-up to add honors courses

M. Associate of Arts Degree Religious Studies – clean-up to add honors courses

N. Associate of Arts Degree History – clean-up to add honors courses

To comply with the new changes in course repeatability the following course numbering changes are to be made:
The committee agreed to approve the following changes:

DANCE 130x4 becomes DANCE 130*
DANCE 143x4 becomes DANCE 143*
DANCE 163x4 becomes DANCE 163*
PE/I 070x4 becomes PE/I 070
PE/I 105x4 becomes PE/I 0105
PE/I 106x4 becomes PE/I 106
PE/I 108x4 becomes PE/I 108
PE/I 120x4 becomes PE/I 120
PE/I 127x4 becomes PE/I 127
PE/I 130x4 becomes PE/I 130*

PE/I 143x4 becomes PE/I 143*

PE/I 148x4 becomes PE/I 148

PE/I 155x4 becomes PE/I 155

PE/I 159x4 becomes PE/I 159

PE/I 163x4 becomes PE/I 163*

PE/I 164x4 becomes PE/I 164

PE/I 168x4 becomes PE/I 168

PE/I 173x4 becomes PE/I 173

PE/I 174x4 becomes PE/I 174 – Deleted 11/15/12. Rewritten for THART & DANCE
PE/I 190x4 becomes PE/I 190
PE/I 191x4 becomes PE/I 191

PE/I 199Ax3 becomes PE/I 199A

PE/I 199B-Zx3 becomes PE/I 199B-Z – Deleted 11/15/12
PE/I 200H-Zx3 becomes PE/I 200H-Z – Deleted 11/15/12
PE/T 130x4 becomes PE/T 130
Statements regarding repeatability need removal from each catalog description

* reference to cross-listed course must remove the x4 indicator
Crafton Hills College General Education changes due to Course repeatability number changes:

The committee agreed to approve the following changes:
Section E Health and Wellness
PE/I 105x4 becomes PE/I 105, PE/I 106x4 becomes PE/I 106, PE/I 108x4 becomes PE/I 108, PE/I 120x4 becomes PE/I 120, PE/I 127x4 becomes PE/I 127, PE/I 130x4 becomes PE/I 130, PE/I 143x4 becomes PE/I 143, PE/I 148x4 becomes PE/I 148, PE/I 155x4 becomes PE/I 155, PE/I 159x4 becomes PE/I 159, PE/I 163x4 becomes PE/I 163, PE/I 168x4 becomes PE/I 168, PE/I 190x4 becomes PE/I190, PE/I 200G-Zx3 becomes PE/I 200H-Zx3, PE/T 130x4 becomes PE/T 130, THART 130x4 becomes DANCE 130, THART 163x4 becomes DANCE 163, Add PE/I 248, DANCE 143
3.
Miscellaneous

The committee has approved the last of the repeatable courses. Physical Education has addressed the problem by removing the “X4” and plan to rewrite the curriculum to level the course content during the summer. In addition, the department will be changing the name of the discipline to match SBVC.

The next Curriculum Committee meeting will be on Monday, March 11, 2013 at
2 p.m. in LRC 226 (Multipurpose Room).

[image: image1.png]

Curriculum Committee

Page 1
Minutes Prepared by Kelly Bingham

