

**CRAFTON HILLS COLLEGE
CURRICULUM COMMITTEE
MINUTES
December 10, 2012**

VOTING MEMBERS:

Note: ✓ If Present

Breanna Andrews ✓
Bob Crise ✓
Gwen DiPonio ✓
Judi Harrington ✓
Catherine Hendrickson ✓
Mark McConnell ✓

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
Rebecca Warren-Marlatt

VISITOR:

T. L. Brink
Dianne Purves

1. Approval of minutes from November 26, 2012 meeting

The minutes were approved with one correction.

Change from: SPAN 103 College Spanish II
Change to: SPAN 103 College Spanish III

2. Action Items

COURSE MODIFICATIONS

A. ARABIC 103 College Arabic III

The units are being changed from 4 to 5 units in order to align with CHC's second-year language classes and with other California community colleges.

The committee agreed to approve ARABIC 103 with a prerequisite of ARABIC 102.

The course does not currently equate with SBVC.

- **NEW SEMESTER UNITS:** 5
- **NEW MINIMUM SEMESTER HOURS: LECTURE:** 80

B. ARABIC 104 College Arabic IV

The units are being changed from 4 to 5 units in order to align with CHC's second-year language classes and with other California community colleges.

The committee agreed to approve ARABIC 104 with a prerequisite of ARABIC 103.

The course does not currently equate with SBVC.

- **NEW SEMESTER UNITS:** 5
- **NEW MINIMUM SEMESTER HOURS: LECTURE:** 80

C. BIOL 130 Cell and Molecular Biology

The course was board approved on May 17, 2012 as a six-year revision. The catalog and schedule description are being revised as well as the reference to laboratory to ensure UC transferability.

The committee agreed to approve BIOL 130. The prerequisite of CHEM 101 or CHEM 150, MATH 095 or MATH 095C or eligibility for MATH 102 as determined through the Crafton Hills College assessment process were also approved.

The course currently equates with BIOL 201 at SBVC.

- **NEW CATALOG DESCRIPTION:** One in a sequence of two courses required for students majoring in biology and other natural sciences as well as pre-medicine, pre-veterinary and other pre-professional programs. Study of the processes of life at the molecular and cellular level, emphasizing cell functions of transport, respiration, photosynthesis, reproduction, genetics, gene expression and regulation, and applications in biotechnology.
- **NEW SCHEDULE DESCRIPTION:** One in a sequence of two courses required for students majoring in biology and other natural sciences as well as pre-medicine, pre-veterinary and other pre-professional programs. Study of the processes of life at the molecular and cellular level, emphasizing cell functions of transport, respiration, photosynthesis, reproduction, genetics, gene expression and regulation, and applications in biotechnology.

D. BIOL 130H Cell and Molecular Biology - Honors

The course was board approved on May 17, 2012 as a new course. The catalog and schedule description are being revised as well as the reference to laboratory to ensure UC transferability.

The committee agreed to approve BIOL 130H. The prerequisite of Acceptance into the College Honors Institute. CHEM 101 or CHEM 150. MATH 095 or MATH 095C or eligibility for MATH 102 as determined through the Crafton Hills College assessment process were also approved.

The course does not currently equate with SBVC.

- **NEW CATALOG DESCRIPTION:** One in a sequence of two courses required for students majoring in biology and other natural sciences as well as pre-medicine, pre-veterinary and other pre-professional programs. Study of the processes of life at the molecular and cellular level emphasizing cell functions of transport, respiration, photosynthesis, reproduction, genetics, gene expression and regulation, and applications in biotechnology. This course includes content and experiences appropriate for students wishing to earn honors credit.
- **NEW SCHEDULE DESCRIPTION:** One in a sequence of two courses required for students majoring in biology and other natural sciences as well as pre-medicine, pre-veterinary and other pre-professional programs. Study of the processes of life at the molecular and cellular level emphasizing cell functions of transport, respiration, photosynthesis, reproduction, genetics, gene expression and regulation, and applications in biotechnology. This course includes content and experiences appropriate for students wishing to earn honors credit.

E. BUSAD 100 Introduction to Business

The committee agreed to approve BUSAD 100 as a six-year revision. The Distance Education component (100% online) was also approved.

The course currently equates with BUSAD 100 at SBVC.

- **NEW DEPARTMENTAL RECOMMENDATION:** Eligibility for ENGL 101
- **NEW CATALOG DESCRIPTION:** Introduction to the fundamental concepts of business in today's economy. Survey of business entities, business activities including accounting, finance, management, and marketing as well as the role information systems, law and regulation, and ethics have on business operations.
- **NEW SCHEDULE DESCRIPTION:** Introduction to the fundamental concepts of business in today's economy. Survey of business entities and business activities including accounting, finance, management and marketing.

F. CIS 140X2 Networking for Home and Small Businesses (CISCO CCNA 1)

The committee agreed to approve CIS 140 as a six-year revision and to remove all references of "X4" to comply with Title 5 regulations regarding course repeatability.

The course currently equates with CIT 091 at SBVC.

- **NEW COURSE TITLE:** Networking for Home and Small Business (CISCO CCNA 1)
- **NEW COURSE ID:** CIS 140
- **NEW DEPARTMENTAL RECOMMENDATION:** Successful completion of CIS 101
- **NEW CATALOG DESCRIPTION:** First of four courses leading to the Cisco Certified Network Associate (CCNA) designation. Hands-on introduction to networking and the Internet using tools and hardware commonly found in home and small business environments. Provides introductory skills needed to obtain entry-level employment as a network installer and develops skills needed to secure employment as a network technician, computer technician, cable installer, and help desk technician.
- **NEW SCHEDULE DESCRIPTION:** First of four courses leading to the Cisco Certified Network Associate (CCNA) designation. Hands-on introduction to networking and the Internet using tools and hardware commonly found in home and small business environments.

G. CIS 141X2 Working at a Small-To-Medium Business or ISP (CISCO CCNA 2)

The committee agreed to approve CIS 141 as a six-year revision and to remove all references of "X4" to comply with Title 5 regulations regarding course repeatability.

The course currently equates with CIT 092 at SBVC.

- **NEW COURSE ID:** CIS 141
- **NEW PREREQUISITE:** CIS 140
- **NEW CATALOG DESCRIPTION:** Second of four courses leading to the Cisco Certified Network Associate (CCNA) designation. Basic overview of routing and remote access, addressing, and security. Network monitoring and basic troubleshooting skills. Introduction to the networking field and preparation for employment or further education and/or training including technical skills required for employment as a computer technician or help desk technician as well as communication skills required for help desk and customer service positions.

- **NEW SCHEDULE DESCRIPTION:** Second of four courses leading to the Cisco Certified Network Associate (CCNA) designation. Basic overview of routing and remote access, addressing, and security. Network monitoring and basic troubleshooting skills.

H. CIS 142X2 Introducing Routing and Switching in the Enterprise (CISCO CCNA 3)

The committee agreed to approve CIS 142 as a six-year revision and to remove all references of “X4” to comply with Title 5 regulations regarding course repeatability.

The course currently equates with CIT 093 at SBVC.

- **NEW COURSE ID:** CIS 142
- **NEW PREREQUISITE:** CIS 141
- **NEW CATALOG DESCRIPTION:** Third of four courses leading to the Cisco Certified Network Associate (CCNA) designation. Study of the equipment, applications and protocols installed in enterprise networks, with a focus on switched networks, wireless requirements, and security. Introduction to advanced routing protocols such as Enhanced Interior Gateway Routing Protocol (EIGRP) and Open Shortest Path First (OSPF) protocol and VLAN configurations. Hands-on configuration, installation, and troubleshooting exercises. Further exploration of the networking field and preparation for employment or further education and/or training.
- **NEW SCHEDULE DESCRIPTION:** Third of four courses leading to the Cisco Certified Network Associate (CCNA) designation. Study of the equipment, applications and protocols installed in enterprise networks, with a focus on switched networks, wireless requirements, and security. Introduction to advanced routing protocols such as Enhanced Interior Gateway Routing Protocol (EIGRP) and Open Shortest Path First (OSPF) Protocol and VLAN configurations.

I. CIS 143X2 Designing and Supporting Computer Networks (CISCO CCNA 4)

The committee agreed to approve CIS 143 as a six-year revision and to remove all references of “X4” to comply with Title 5 regulations regarding course repeatability.

The course currently equates with CIT 094 at SBVC.

- **NEW COURSE TITLE:** Designing and Configuring Local and Wide Area Network Services (CISCO CCNA 4)
- **NEW COURSE ID:** CIS 143
- **NEW PREREQUISITE:** CIS 142

- **NEW CATALOG DESCRIPTION:** Last of four courses leading to the Cisco Certified Network Associate (CCNA) designation. Study of the design and configuration of both local area and wide area networks and associated services. Course includes CCNA exam preparation. Advanced exploration of the networking field and preparation for employment or further education and/or training.
- **NEW SCHEDULE DESCRIPTION:** Last of four courses leading to the Cisco Certified Network Associate (CCNA) designation. Study of the design and configuration of both local area and wide area networks and associated services. Course includes CCNA exam preparation.

J. CIS 162 Introduction to Flash

The committee agreed to approve CIS 162 as a six-year revision. The Distance Education components (hybrid, 100% online) were also approved.

The course does not currently equate with SBVC.

- **NEW CATALOG DESCRIPTION:** Introduction to Adobe Flash. Development of skills needed to design, create, and publish Flash animations, navigation buttons, movies, and interactive applications.
- **NEW SCHEDULE DESCRIPTION:** Introduction to Adobe Flash. Development of skills needed to design, create, and publish Flash animations, navigation buttons, movies, and interactive applications.

K. CIS 165X3 Introduction to Computer Animation

The committee agreed to approve CIS 165 as a six-year revision and to remove all references of “X4” to comply with Title 5 regulations regarding course repeatability.

The course does not currently equate with SBVC.

- **NEW COURSE TITLE:** Introduction to 3D Modeling and Animation
- **NEW COURSE ID:** CIS 165
- **NEW CATALOG DESCRIPTION:** Introduction to 3D modeling and animation using Autodesk Maya. Focus includes modeling, texturing, and animating computer generated environments and objects as well as overviews of the animation production pipeline for both film and videogame design.
- **NEW SCHEDULE DESCRIPTION:** Introduction to 3D modeling and animation using Autodesk Maya. Focus includes modeling, texturing, and animating computer generated environments and objects as well as overviews of the animation production pipeline for both film and videogame design.

L. ENGL 146 Writing for Business and Professions

The committee agreed to approve ENGL 146 as a six-year revision. The prerequisite of ENGL 010 or BUSAD 145 or COMMST 145 or eligibility for ENGL 101 as determined through the Crafton Hills College assessment process were also approved.

The course does not currently equate with SBVC.

- **NEW PREREQUISITE:** ENGL 010 or BUSAD 145 or COMMST 145 or eligibility for ENGL 101 as determined through the Crafton Hills College assessment process

M. ENGL 155 Children's Literature

The course was tabled.

N. ENGL 155H Children's Literature – Honors

The course was tabled.

O. ENGL 160 Literature by Women

The course was tabled.

P. ENGL 170 The Film Experience

Kim will make the following corrections:

Need for the Course:

Change from JOUR/SPEECH 135 to
Change to: JOUR/COMMST 135

Goals for the Course:

Change from: quip
Change to: equip

Representative Texts and Instructional Materials

Remove upside down?

The committee agreed to approve ENGL 170 as a six-year revision with the above corrections.

The course currently equates with ENGL 153 at SBVC.

- **NEW DEPARTMENTAL RECOMMENDATION:** Eligibility for ENGL 101

Q. ENGL 260 Survey of American Literature I

The committee agreed to approve ENGL 260 with a prerequisite of ENGL 101 or ENGL 101H as a six-year revision.

The course currently equates with ENGL 260 at SBVC.

- **NEW CATALOG DESCRIPTION:** An analysis of representative literary works of significant American writers from the late fifteenth century through the Civil War that includes the study of the historical and social context of the literature as well as the lives of important writers.
- **NEW SCHEDULE DESCRIPTION:** An analysis of representative literary works of significant American writers from the late fifteenth century through the Civil War that includes the study of the historical and social context of the literature as well as the lives of important writers.

R. ENGL 261 Survey of American Literature II

The committee agreed to approve ENGL 261 with a prerequisite of ENGL 101 or ENGL 101H as a six-year revision.

The course currently equates with ENGL 261 at SBVC.

S. ENGL 270 Survey of British Literature I

The committee agreed to approve ENGL 270 with a prerequisite of ENGL 101 or ENGL 101H as a six-year revision.

The course currently equates with ENGL 270 at SBVC.

T. ENGL 271 Survey of British Literature II

The committee agreed to approve ENGL 271 with a prerequisite of ENGL 101 or ENGL 101H as a six-year revision.

The course currently equates with ENGL 271 at SBVC.

U. JAPN 101 College Japanese I

The committee agreed to approve JAPN 101 as a six-year revision.

The course does not currently equate with SBVC.

V. JAPN 102 College Japanese II

The committee agreed to approve JAPN 102 with a prerequisite of JAPN 101 as a six-year revision.

The course does not currently equate with SBVC.

W. JAPN 103 College Japanese III

The units are being changed from 4 to 5 units in order to align with CHC's second-year language classes and with other California community colleges.

The committee agreed to approve JAPN 103 with a prerequisite of JAPN 102.

The course does not currently equate with SBVC.

- **NEW SEMESTER UNITS:** 5
- **NEW MINIMUM SEMESTER HORUS: LECTURE:** 80

X. JAPN 104 College Japanese IV

The units are being changed from 4 to 5 units in order to align with CHC's second-year language classes and with other California community colleges.

The committee agreed to approve JAPN 104 with a prerequisite of JAPN 103.

The course does not currently equate with SBVC.

- **NEW SEMESTER UNITS:** 5
- **NEW MINIMUM SEMESTER HORUS: LECTURE:** 80

Y. MUSIC 164X4 Concert Band

The committee agreed to approve MUSIC 164X4 as a six-year revision. The prerequisite of "Intermediate or higher performance level on traditional band instrument as determined by audition" was also approved.

The course does not currently equate with SBVC.

- **NEW PREREQUISITE:** Intermediate or higher performance level on traditional band instrument as determined by audition
- **NEW CATALOG DESCRIPTION:** Rehearsal and performance of concert band literature. This course may be taken four times.
- **NEW SCHEDULE DESCRIPTION:** Rehearsal and performance of concert band literature.

Z. MUSIC 180X4 Rehearsal and Performance

The committee agreed to approve MUSIC 180X4 as a six-year revision.

The course does not currently equate with SBVC.

- **NEW COURSE TITLE:** Musical Theatre Workshop
- **NEW DEPARTMENTAL RECOMMENDATION:** None
- **NEW CATALOG DESCRIPTION:** Rehearsal and performance of musical theatre productions.
- **NEW SCHEDULE DESCRIPTION:** Rehearsal and performance of musical theatre productions.

AA. PHIL 105 Introduction to Ethics: Moral Values in Today's Society

The committee agreed to approve PHIL 105 as a six-year revision.

The course currently equates with PHIL 105 at SBVC.

- **NEW DEPARTMENTAL RECOMMENDATION:** Eligibility for ENGL 101
- **NEW CATALOG DESCRIPTION:** Study of the history and application of moral philosophy that analyzes prominent ethical traditions and applies them to contemporary moral issues. Discussion of philosophical topics, including goodness, virtue, duty, obligation, utility and conscience and contemporary moral issues, including capital punishment; legalization of drugs; advances in medicine, science and technology; environmental issues; race and ethnicity; sex and marriage; reproductive technology and war.

BB. PHIL 105H Introduction to Ethics: Moral Values in Today's Society – Honors

The committee agreed to approve PHIL 105H as a six-year revision. The prerequisite of "Acceptance into the College Honors Institute" was also approved.

The course does not currently equate with SBVC.

- **NEW DEPARTMENTAL RECOMMENDATION:** None
- **NEW CATALOG DESCRIPTION:** Study of the history and application of moral philosophy that analyzes prominent ethical traditions and applies them to contemporary moral issues. Discussion of philosophical topics, including goodness, virtue, duty, obligation, utility and conscience and contemporary moral issues, including capital punishment; legalization of drugs; advances in medicine, science and technology; environmental issues; race and ethnicity; sex and marriage; reproductive technology and war. This course includes content and experiences appropriate for students wishing to earn honors credit.

CC. THART 174X4 Dance Production Workshop

The crosslisted course of PE/I 174X4 was deleted. THART 174X4 will be crosslisted with DANCE 174X4.

The committee agreed to approve THART 174X4 as a six-year revision.

The course does not currently equate with SBVC.

- **NEW DEPARTMENTAL RECOMMENDATION:** Audition with instructor

NEW COURSES

A. DANCE 174X4 Dance Production Workshop

The committee agreed to approve DANCE 174X4 as a new course.

The course does not currently equate with SBVC.

- **COURSE ID:** DANCE 174X4
- **COURSE TITLE:** Dance Production Workshop
- **SEMESTER UNITS:** 2
- **MINIMUM SEMESTER HOURS:** **LECTURE:** 16
LAB: 48
- **PREREQUISITE:** None
- **COREQUISITE:** None
- **DEPARTMENTAL RECOMMENDATION:** Audition with instructor
- **CATALOG DESCRIPTION:** Preparation, rehearsal, production and performance of dance pieces. This course may be taken four times. This course is also offered as THART 174X4.
- **SCHEDULE DESCRIPTION:** Preparation, rehearsal, production and performance of dance pieces.

B. MUSIC 103H Appreciation of American Popular Music – Honors

The committee agreed to approve MUSIC 103H as a new course. The prerequisite of “Acceptance into the College Honors Institute” was also approved.

The course will be equated with MUSIC 105 at SBVC.

- **COURSE ID:** MUSIC 103H
- **COURSE TITLE:** Appreciation of American Popular Music – Honors
- **SEMESTER UNITS:** 3
- **MINIMUM SEMESTER HOURS:** **LECTURE:** 48

- **PREREQUISITE:** Acceptance into the College Honors Institute
- **COREQUISITE:** None
- **DEPARTMENTAL RECOMMENDATION:** None
- **CATALOG DESCRIPTION:** History of American popular music with an emphasis on the music of the current and past century. This course includes content and experiences appropriate for students wishing to earn honors credit.
- **SCHEDULE DESCRIPTION:** History of American popular music with an emphasis on the music of the current and past century. This course includes content and experiences appropriate for students wishing to earn honors credit.

COURSE DELETION

A. PSYCHOLOGY 116 Psychology of Gender Roles

After careful discussion within the department and with the articulation officer, the Psychology department believes it is in the best interest of students to delete the course as it is not part of the Psychology major and will not be offered in the foreseeable future.

The committee agreed to delete PSYCH 116 from the college catalog.

B. MULTI 119 Digital Video Production

The department does not plan to teach this course.

The committee agreed to delete MULTI 119 from the college catalog.

C. THART 130X4 Jazz Dance

The crosslisted course of THART 130X4 is being removed from PE/I 130X4 and is being replaced with DANCE 130X4.

The committee agreed to delete THART 130X4 from the college catalog.

NEW PROGRAMS

A. Associate of Arts in Anthropology for Transfer

The committee agreed to approve the Associate of Arts in Anthropology for Transfer as a new degree.

ASSOCIATE IN ARTS IN ANTHROPOLOGY FOR TRANSFER

The Associate in Arts-Transfer (AA-T) degree in Anthropology at Crafton Hills College is designed to meet the needs of students transferring to a California State University who intend to major in anthropology or a related field of study.

REQUIRED COURSES: **UNITS**

ANTHRO 102 Cultural Anthropology (3.00)

OR

ANTHRO 102H Cultural Anthropology-Honors (3.00)

ANTHRO 106 Biological Anthropology (3.00)

OR

ANTHRO 106H Biological Anthropology-Honors (3.00)

ANTHRO 100 Introduction to Archeology 3.00

MATH 108 Statistics (4.00)

OR

PSYCH 108 Statistics (4.00)

Students must complete at least three units from the following list:

UNITS

PSYCH 101 Research Methods 3.00

ANAT 101 Essentials of Human Anatomy and Physiology 4.00

GEOL 100 1 Physical Geology (4.00)

OR

GEOL 100H 2 Physical Geology-Honors (4.00)

GEOL 150 Geology and the Environment (3.00)

OR

GEOL 150H Geology and the Environment-Honors (3.00)

GIS 175 Introduction to Information Mapping 3.00

Students must complete at least three additional units from the following list:

UNITS

PSYCH 101 Research Methods 3.00

ANAT 101 Essentials of Human Anatomy and Physiology 4.00

GEOL 100 1 Physical Geology (4.00)

OR

GEOL 100H 2 Physical Geology-Honors (4.00)

GEOL 150 Geology and the Environment (3.00)

OR

GEOL 150H Geology and the Environment-Honors (3.00)

GIS 175 Introduction to Information Mapping 3.00

ANTHRO 110 Tribal and Ethnic Religions (3.00)

OR

RELIG 110 Tribal and Ethnic Religions (3.00)

ANTHRO 107	The United States and the North American Indians	(3.00)
OR		
HIST 107	The United States and the North American Indians	(3.00)
COMMST 174	Communication in a Diverse World	3.00
GEOG 102	Cultural Geography	(3.00)
OR		
GEOG 102H	Cultural Geography-Honors	(3.00)
GEOG 120	World Regional Geography	3.00
RELIG 101	Introduction to World Religions	(3.00)
OR		
RELIG 101H	Introduction to World Religions-Honors	(3.00)
SOC 100	Introduction to Sociology	(3.00)
OR		
SOC 100H	Introduction to Sociology-Honors	(3.00)
SOC 141	Minority Relations	3.00
TOTAL UNITS		19.00

1students may substitute GEOL 101 and GEOL 160 in lieu of GEOL 100. See a counselor for details.

2students may substitute GEOL 101H and GEOL 160 in lieu of GEOL 100H. See a counselor for details.

B. Associate in Science in Computer Science for Transfer

The committee agreed to approve the Associate in Science in Computer Science for Transfer as a new degree.

ASSOCIATE IN SCIENCE IN COMPUTER SCIENCE FOR TRANSFER

The Associate in Science-Transfer (AS-T) degree in Computer Science at Crafton Hills College is designed to meet the needs of students transferring to a California State University who intend to major in computer science or a related field of study.

REQUIRED COURSES		UNITS
CSCI 110	Introduction to Computer Science I	4.00
CSCI 120	Introduction to Computer Science II	4.00
CSCI 200	Discrete Structures	(4.00)
OR		
MATH 200	Discrete Structures	(4.00)
CSCI 240	Computer Organization and Assembly Language Programming	4.00
MATH 250	Single Variable Calculus I	4.00
MATH 251	Single Variable Calculus II	4.00
PHYSIC 250	College Physics I	4.00

COURSE NUMBER CHANGES

The committee agreed to approve the revisions of the following courses to comply with the Title 5 regulation regarding course repeatability.

NOTE: All references of "X4" are being removed from the course outline. No changes are being made to the title, units, requisites, hours or schedule description and equate codes.

*** Statements regarding repeatability need removal from the catalog description**

*Change from CD 205X2 to CD 205
Change from CIS 900X4 to CIS 900
Change from CHC 090X4 to CHC 090
*Change from EMS 021X20 to EMS 021
*Change from EMS 043X20 to EMS 043
*Change from EMS 090AX3 to EMS 090A
*Change from EMS 090BX3 to EMS 090B
*Change from EMS 090CX3 to EMS 090C
*Change from EMS 090DX3 to EMS 090D
*Change from EMS 091X3 to EMS 091
*Change from EMS 116X20 to EMS 116
*Change from EMS 200A-ZX3 to EMS 200A-Z
*Change from EMS 246X4 to EMS 246
*Change from EMS 901X20 to EMS 901
*Change from EMS 911X20 to EMS 911
*Change from EMS 916X4 to EMS 916
*Change from EMS 921X20 to EMS 921
*Change from EMS 932X20 to EMS 932
*Change from EMS 933X20 to EMS 933
*Change from EMS 934X20 to EMS 934
*Change from GEOL 170X4 to GEOL 170
*Change from GEOL 175X4 to GEOL 175
*Change from GEOL 177X4 to GEOL 177
*Change from GEOL 180X4 to GEOL 180
*Change from GEOL 181X4 to GEOL 181
*Change from GEOL 190X4 to GEOL 190
*Change from GEOL 270X4 to GEOL 270
*Change from MATH 903X4 to MATH 903
Change from MUSIC 190X4 to MUSIC 190
Change from MUSIC 195X4 to MUSIC 195
*Change from RESP 051X4 to RESP 051
*Change from RESP 109AX2 to RESP 109A

*Change from RESP 109BX2 to RESP 109B
*Change from RESP 209AX2 to RESP 209A
*Change from RESP 209BX2 to RESP 209B
*Change from RESP 238X4 to RESP 238
*Change from RESP 138X4 to RESP 138

The next Curriculum Committee meeting will be on **Monday, January 14, 2013 at 2 p.m. in LRC 226 (Multipurpose Room).**