Curriculum Committee Minutes

April 10, 2014

Present: Interim Chair Jayne Matthews, VP Lilia Celhay, Dean Carlos Cortez, Dean Antonio Barreiro, Heather Dodge, Jenny Lowood, Emi Mitsuno, Sabrina Nelson, Mark Swiencicki
Absent: Chair Dylan Eret, Joseph Bielanski, Carole Copenhagen, Barbara Des Rochers, Windy Franklin, Thays Acosta (student rep)

Guests: Justin Hoffman, Thomas Kies
I. Announcements

A. Former Curriculum Chair Matthews filling in for Chair Eret, he will be back 4/21.
II. BCC New Programs (Kies)
A. There is a push for new programs, ADT in Anthropology, good for transferring to CSUs, also has broad appeal, can apply areas to other disciplines. 4 subfields- Physical Anthropoogy, Archaeology and Prehistory, Social/Cultural Anthropology, and Anthropological Linguistics. ANTHR 18 (Introduction to Anthropological Linguistics) offered in Fall 2014, first time in years. Might draw some UCB students to take it.
B. ANTHR 1, 2, 3= required 9 units, core courses. Some complications with the 1 unit ANTHR 1L course. Discussion about taking it out, but Kies thinks its important to have it in there (as “Select from 6-9 units”). SOC 120 also elective, not offered in a while also (it’s also in the Sociology AAT). Want to offer a rotation of courses. ANTHR 13 (Urban Anthropology) may be offered as a capstone course. Lowood said if it’s a capstone, then should be required. Could be unique for BCC. Change to “select 6-9 units from the following courses.” A lot of colleges, especially community colleges, do not offer the ANTHR 1L, a lot of CSUs do not require it. Some thoughts about putting in courses from other areas as electives (such as GEOG 1L lab, SOC 5, etc.). Reviewed SLOs. Committee approves program, will go to May CIPD.
III. BCC New Courses- Hoffman (MMART), Swiencicki (SOC), & Dodge (LIS)
MMART courses were approved at last curriculum meeting- coming back, because CIS instructor Thananjeyan had a few concerns, and some problems at CIPD, regarding the course outlines. Thanan, Matthews, and Hoffman met, biggest concern was the names of the courses (felt it overlapped too greatly with CIS, and some sounded like BUS courses), made recommendations. Some students thought had to take course in sequence when had old names. Changes made to ensure students know these are desgn courses, not programming courses, but design courses. All approved, will go to May CIPD.
A. MMART164/164L, Introduction to Web Design & Lab (new name, formerly MMART 160A/160LA).
B. MMART 165/165L, Fundamentals of Graphic Visualization & Lab, new course, reviewed SLOs. Changed “demonstrate” to “express” in SLO #3.
C. MMART 167/167L, Mobile and Cross-Platform Web Design & Lab, new course, no issues with description, want to add prerequisite of MMART 164/164L (or recommended preparation?).
D. MMART 168/168L, Online Games & Interactivity & Lab, new course, change “readings and vocabulary” to “documentation,” in SLO #1. Add “create” for SLO #3 in Performance Objective.
E. MMART 169/169L, Social Media Marketing & Lab, new course, add comma after “media” in SLO #3. Remove “learn” from both the lecture and lab content. Make font consistent in lab content. Mention all the co-requisite labs and take out A’s.
F. MMART 170/170L, Creative Design Industry Proects & Lab (new name, formerly MMART 160B/160LB).
G. MMART 171/171L, Web Commerce & Internet Start Up & Lab (new name, formerly MMART 160C/160LC).
H. New MMART Certificates of Profiency- three web certificates pending since 2011, but an additional course being added (MMART 166/166L) not presented here yet, so tabled for future meeting.
I. SOC 4, Sociology of Gender, new course- predecessor of course was Sociology of Women, makes it broader, more theoretical. Gender theory, gender history addressed. Also will bring in a broader audience. Chair Matthews said at BCC, will need to deactivate the SOC 3 course (the other colleges don’t have to deactivate). SLOs need to be edited. Need to be made more specific for this course. Lowood and Swiencicki will work it out after meeting, to get it for May CIPD. If this does not happen, it will need to be tabled (and will miss May CIPD). And Chair Matthews will enter them.
J. SOC 13, Sociology of the Family- catalog description, last phrase changed- “social factors which contribute to marriage and family: Changing historic, economic, and socio-cultural forces that shape intimate and familial relationships.” Nothing else changed. Elective course on AAT. Swiencicki consulted with the other colleges. All will have to make change at same time. Both SOC courses approved for May CIPD (pending SOC 4 SLOs are fixed).
K. LIS 80, Introduction to Library Research- one unit course, modeled after other one unit courses, took from DVC, also offered at Cabrillo College. Stand alone, easier to put one unit course in Learning Community cohorts. More of a flexible course. Received a lot of support from Laney, they are going through their curriculum process now also, hope to offer in Spring 2015. This course focuses mostly on how to do research. The LIS 85 (two units) course is a little more broad. Students can take both, but can only transfer one LIS course to CSUs. Course will be CSU transferable, Dodge will work with Bielanski to see if can be UC transferable. Dodge hopes to pair it with other courses, but other students can take it. One unit = more flexibility in start/end date. Some question about where to put “concurrent enrollment in a course with a research assignment is recommended” in course description. Might come up at CIPD. Might also put it under “Recommended Preparation.” Make sure it’s known to students, will work on advertising the course. Approved, to go to May CIPD.
V. Reminder of Local and District Consultation Process

A.
When presenting a course, make sure faculty working in your departments are aware that if other colleges offer this course, or they making substantive changes to the course- all colleges have to be consulted, and present changes at same time. CIPD makes the final decision. It’s good if can make decisions, can come to agreement before presenting before CIPD, to discuss ahead of time before coming to curriculum commitee.
VI. List of Meetings for this and next Semester

A.
May 1st is the last meeting of this semester. Chair Eret create the Curriculum Committee schedule for next Fall, schedule for deadline to submit courses, and Tech Review meetings (see handout). Chair Matthews recommends having your faculty see these schedules, and consult with their chairs, before presenting at Curriculum Committee.
VII.
Other

A.
Next meeting- Thursday, May 1, 2014, 10:00am-12:00pm in TLC.

Page 2 of 2

