 CURRICULUM COMMITTEE
Minutes

November 30, 2007
Members present: Ariane Amstutz, Lenda Black, Bill Briare, Trista Cornelius (Chair), Diane Drebin, Jackie Flowers, Dena Gillenwater, Scott Giltz, Alice Goldstein (Vice-chair), Lynda Graf (Recorder), Julie Korphage, Terry Mackey, Lilly Mayer, David Miller, David Mount, Leslie Ruminski, Tara Sprehe, Baldwin van der Bijl, Jessica Walter, Helen Wand, Bill Waters, ASG Reps: Felisha Borg, Jessica Henriksen, Michael Vu, Latisha Burley, Eunice Perez, Whitney Johnson
Guests: Mike Jones (Drafting), Andy Mingo (English), Patricia McIlveen (Education), Judy Redder (Reporting), Rick True (Art), Kelly Steigleder (Business, Math Science Div), Cyndi Andrews (Extended Learning Div), Bill Zuelke (Student Services Division), Ray Hoyt (Customized Training), Ellen Wolfson (Counseling)
WELCOME and THANK YOU
Today’s breakfast is being hosted by Diane Drebin, Enrollment Services division. It was determined we will need a December 7th meeting to get through all the catalog items coming forward.

Action:
December 7th meeting will be hosted by Jessica Walter, Counseling/Advising

department.
MINUTES

Action:
Minutes from the November 2 meeting was reviewed and approved. Minutes are

posted on the Curriculum Committee website:

http://www2.clackamas.edu/committees/cc/
CATALOG UPDATE

Lenda reported the catalog subcommittee has identified articulations, AS degrees, Career Pathways certificates of completion will all be represented in some fashion in the 2008-09 catalog. The Catalog Subcommittee will bring any/all drafts to the Curriculum Committee to future meetings. Career technical programs and course descriptions are out to the departments.
CHANGE COURSE: CDT-112 RESIDENTIAL PRINT READING – Scott Giltz
Handouts: “Change Course” form and course outline for CDT-112.

This class is returning for one last look. At our November 2nd meeting, the documents were not all in and the committee gave a conditional approval. This course is designed to introduce the student to the field of reading residential drawings and to provide the foundation necessary to practice and perfect the skills needed in the workplace. The prefix is changing from BC to CDT, moving from Building Construction to Drafting. It will become an additional elective to the Drafting program. The New Course form and outline did not match titles. The correct title for this course is: Residential Print Reading. This course is challengeable and can be repeated for a grade.

Action:
Committee approved with outline title correction.
NEW COURSE: ECE-121 OBSERVATION & GUIDANCE I IN ECE SETTINGS – Patricia McIlveen
Handouts: “New Course” form and course outline for ECE-121.
The Early Childhood Education & Family Studies program is changing some courses. This is one of the new courses being added to that ECE AAS degree for 2008-09. The creation of this course is in response to student requests for more guidance specific to Early Childhood Education settings. Currently the department is negotiating an ECE articulation agreement with Portland State University. This course is not challengeable but can be repeated for a grade.

Action:
Committee approved.

NEW COURSE: ECE-173 PRESCHOOLERS & LOSS: DIVORCE & DEATH – Patricia McIlveen
Handouts: “New Course” form and course outline for ECE-173.
This course is designed to help participants explore the profound effects that loss from divorce or death can have on young children. The creation of this course is in response to student requests. This course will be added to the ECE AAS degree for 2008-09. Currently the department is negotiating an ECE articulation agreement with Portland State University. This course is not challengeable but can be repeated for a grade.

Action:
Committee approved.

NEW COURSE: ECE-178 DESIGNING A LEARNING GARDEN

Handouts: “New Course” form and course outline for ECE-178.

This course is designed to assist participants to plan and implement an effective outdoor environment. This is now an accepted “best practice’ approach in the field of ECE. This course will be added to the ECE AAS degree for 2008-09. Currently the department is negotiating an ECE articulation agreement with Portland State University. This course is not challengeable but can be repeated for a grade.

Action:
Committee approved.

NEW COURSE: ECE-179 STARTING POINTS: THE OREGON REGISTRY
Handouts: “New Course” form and course outline for ECE-179.
This course is designed to guide participants through the foundations of Oregon’s early childhood care and education professional development system while engaging in relevant hands-on activities. Participants will gain information and materials needed to help them prepare what education fits in the Oregon Registry credential. Participants will develop an action plan for applying for the Oregon Registry. This course will be added to the ECE AAS degree for 2008-09. Currently the department is negotiating an ECE articulation agreement with Portland State University. This course is not challengeable but can be repeated for a grade.

Action:
Committee approved.

NEW COURSE: ECE-185 FIELD TRIPS: FUN & FASCINATING – Pat McIlveen

Handouts: “New Course” form and course outline for ECE-185.

This course is designed to help participants understand the benefits of taking various field trips that build on young children’s interests and help contribute to their understanding of the world. Students will develop a portfolio of interesting walks and field trips and protocols for both their class and site visits. This course will be added to the ECE AAS degree for 2008-09. Currently the department is negotiating an ECE articulation agreement with Portland State University. This course is not challengeable but can be repeated for a grade.

Action:
Committee approved.

NEW COURSE: ECE-186 NATURE & GARDENING WITH PRESCHOOLERS – Patricia McIlveen
Handouts: “New Course” form and course outline for ECE-186.

This course is designed to assist participants in bringing nature and gardening experiences to early childhood environments. This creation of this course is in response to student requests. This course will be added to the ECE AAS degree for 2008-09. Currently the department is negotiating an ECE articulation agreement with Portland State University. This course is not challengeable but can be repeated for a grade.

Action:
Committee approved.

NEW COURSE: ECE-221 OBSERVATION & GUIDANCE II IN ECE SETTINGS – Patricia McIlveen
Handouts: “New Course” form and course outline for ECE-221.

This course is designed to help students explore in greater depth the observation of 0-8 year olds within the classroom environment. This course was created in response to student requests. This course will be added to the ECE AAS degree for 2008-09. Currently the department is negotiating an ECE articulation agreement with Portland State University. This course is not challengeable but can be repeated for a grade.

Action:
Committee approved.

NEW COURSE: ECE-235 NUTRITION, MUSIC & MOVEMENT – Patricia McIlveen
Handouts: “New Course” form and course outline for ECE-235.

This course was designed to help combat childhood obesity issues. It provides the knowledge and skills to work effectively with children and their families to help combat the prevalence of childhood obesity. This course will be added to the ECE AAS degree for 2008-09. Currently the department is negotiating an ECE articulation agreement with Portland State University. This course is not challengeable but can be repeated for a grade.

Action:
Committee approved.

NEW COURSE: ECE-289 THE PROJECT APPROACH IN EARLY CHILDHOOD EDUCATION – Patricia McIlveen

Handouts: “New Course” form and course outline for ECE-289.
This course is designed to help participants explore in depth the Project Approach methodology. It is now considered a Best Practice in Early Childhood Education. This course will be added to the ECE AAS degree for 2008-09. Currently the department is negotiating an ECE articulation agreement with Portland State University. This course is not challengeable but can be repeated for a grade.

Action:
Committee approved.

COMPUTER LITERACY CLARIFICATION – Baldwin van der Bijl
In addition to today’s course approval discussions, the committee briefly revisited the topic of the computer literacy requirement. Baldwin wanted this clarification stated in the minutes:

College-wide we do not have a computer literacy requirement for AAS degrees. Departments decide

what the computer literacy standard will be for their AAS degrees. The AGS degree still has a

computer literacy requirement.
AAS TITLE CHANGES: DRAFTING TECHNOLOGY; DRAFTING TECHNOLOGY/ARCHITECTURAL – Mike Jones
Handout: Catalog copy

The drafting department is proposing the following titles changes to their AAS degrees:

Old AAS title

New AAS title

Drafting Technology

Computer-Aided Drafting Technology

Drafting Technology/Architectural

Computer-Aided Drafting Technology/Architectural

The department would also like to list in the catalog the professional upgrade courses they offer for these programs. Mike stated his advisory committee would also like to see more professional upgrade presence in the 2008-09 catalog.

Action:
Committee approved title changes. The recommendation from the advisory

committee of more professional upgrade presence in the catalog will go to the

Catalog Subcommittee to work out the details.
NEW COURSE: ED-090 TUTORING PRACTICUM – Alice Goldstein

Handout: “New Course” form and course outline for ED-090.

This course is designed to give students a practical application of tutoring skills. This course is not challengeable but it can be repeated for a grade.

Action:
Committee approved.

NEW COURSE: ESL-048/PIE-048 EDITING FOR BETTER WRITING – Alice Goldstein

Handouts: “New Course” forms and course outlines for ESL-048 and PIE-048.

These courses are designed to bridge the gap to the upper intermediate level. They will also engage in extended reading to provide a context for writing. These courses are not challengeable but can be repeated for a grade.

Action:
Committee approved.

NEW COURSE: ESL-065/PIE-065 PRONUNCIATION B – Alice Goldstein

Handouts: “New Course” forms and course outlines for ESL-065 and PIE-065.

These courses are for students at the intermediate level or higher who want to sound more natural when speaking English. These courses are not challengeable but can be repeated for a grade.

Action:
Committee approved.

NEW COURSE: ESL-074/PIE-074 DIFFERENTIATED WRITING INSTRUCTION – Alice Goldstein
Handouts: “New Course” forms and course outlines for ESL-074 and PIE-074.

These courses are for students who want to improve their writing skills for everyday life, the workplace and college. There is great need in Canby for multi-level writing instruction. These courses are not challengeable but can be repeated for a grade.

Action:
Committee approved.

NEW COURSE: ESL-075/PIE-075 BEGINNING READING WRITING 2 – Alice Goldstein

Handouts: “New Course” forms and course outlines for ESL-075 and PIE-075.

These courses are designed to help beginning level students who have limited knowledge of written English. It satisfies a need for beginners in ESL writing who have higher oral skills. These courses are not challengeable but can be repeated for a grade.

Action:
Committee approved.

NEW COURSE: ART-106 INTRODUCTION TO MOTION GRAPHICS – David Miller

Handouts: “New Course” form and course outline for ART-106.

This course will explore experimental and new technological approaches to creating digital effects and animation for video and web-based applications. It was created to meet the needs of the growing trend of new media. This course will be in the new IMS AAS degree. This course is not challengeable but can be repeated for a grade.

Action:
Committee approved.

CHANGE COURSE: ART-204 HISTORY OF WESTERN ART – David Miller

Handouts: “Change Course” form and course outline for ART-204.

This course is changing from 3 to 4 credits to align better with other 4-year institutions. It encourages an appreciation and understanding of art and its history through readings, lectures, papers and exams. The added credit allows time for all student learning outcomes to be learned and assessed with more breadth and depth. This course is challengeable and can be repeated for a grade.

Action:
Committee approved.

CHANGE COURSE: ART-205 HISTORY OF WESTERN ART – David Miller

Handouts: “Change Course” form and course outline for ART-205.

This course is changing from 3 to 4 credits to align better with other 4-year institutions. It encourages an appreciation and understanding of art and its history through readings, lectures, papers and exams. The added credit allows time for all student learning outcomes to be learned and assessed with more breadth and depth.

This course is challengeable and can be repeated for a grade.

Action:
Committee approved.

CHANGE COURSE: ART-206 HISTORY OF WESTERN ART – David Miller

Handouts: “Change Course” form and course outline for ART-205.

This course is changing from 3 to 4 credits to align better with other 4-year institutions. It encourages an appreciation and understanding of art and its history through readings, lectures, papers and exams. The added credit allows time for all student learning outcomes to be learned and assessed with more breadth and depth.

This course is challengeable and can be repeated for a grade.

Action:
Committee approved.

NEW PROGRAM: INTEGRATED MEDIA STUDIES – Bill Briare
Handouts: “New Program” form, IMS Curriculum Summary, IMS Program Outline
This new degree started several years ago. The Integrated Task Force began designing a degree comprised of various media-related fields. Degree has 101 credits, is comprised of general education classes and the following 7 specific focus areas: Graphic Design, Web Design, Broadcast Journalism, Film Studies, Video Production, Audio & Sound Engineering, Music & Sound for Media. Industry and our local high schools (Sabin and Milwaukie) are ready for this degree to be approved. Our students are already being placed as interns and we don’t have the approval yet. What are also critically needed are production accountants. Many of the courses in this new degree are already being offered. The program has all the equipment it currently needs. Grant funds have been used. The departments involved have shifted resources to help offer the courses.

Action:
Not all the course outlines were available for the meeting. This program and all IMS

course outlines will come back to the December 7.
AS DEGREE UPDATE DISCUSSION - Scott Giltz & Bill Zuelke
Handout: “Associate of Science 2008-09 Student Guide”
The committee continued the discussion around offering the Associate of Science degree. The AS is primarily designed for students planning to transfer credits to a baccalaureate degree program at a four-year institution. The AS degree is a good transfer degree for the Business, Science and Engineering articulations. One question the committee discussed was: is the OTM absolutely needed or is there a better way that would include more science courses? There was still confusion in understanding the differences between the AAOT and the AS degrees. Another area of discussion was around articulations and if we are going to use the AS only with articulations or as a general guideline for any student interested in transferring to a 4-year baccalaureate school? Another question: if this isn’t an earned degree, why is it called an AS degree?

Action:
This discussion will come back to the December 7th meeting. Trista asked for any/all

questions to be emailed to her by our next meeting.
AGENDA ITEMS HELD OVER TO DECEMBER 7TH MEETING:
•
Update on Career Pathways Language Addition on Curriculum Committee forms

•
Definition of a Program (OAR Definition)
•
Consent Calendar
•
New Courses:
HD-159 Surviving Loss/Rediscover Joy

HD-161 Multi-Cultural Awareness
CONSENT CALENDAR APPROVALS:

Items on today’s agenda’s consent calendar will be reviewed for approval at the December 7th meeting.

	NEXT MEETING: December 7, 2007, 7:30-9am, CC 127
Breakfast hosted by: Jessica Walter, Counseling/Advising Department

PAGE
CURRICULUM COMMITTEE MINUTES – November 30, 2007 Page 1 of 5

