

Santa Monica College
Curriculum Committee Meeting Agenda
Wednesday, March 4, 2009
3:00 p.m.

Loft Conference Room (DH-300E)
Third Floor, Drescher Hall

Members:

Mary Colavito, Chair	Erica LeBlanc	Wendy Parise
Georgia Lorenz, Vice Chair	Helen LeDonne	Juan Quevedo
Brenda Benson	Jae Lee	Judith Remmes
Jose Cue	Judy Marasco	Saul Rubin
Guido Davis Del Piccolo	Walter Meyer	Jeff Shimizu
Diane Gross	Estela Narrie	Mary Lynne Stephanou
Randy Lawson	Kristoph Oedman	Gary Taka
		Carol Womack

Interested Parties:

Terri Bernstein	Kiersten Elliott	Katharine Muller
Patricia Burson	Janet Harclerode	Melody Nightingale
Jonathan Cohanne	Maral Hyeler	Lantz Simpson
Ellen Cutler	Mona Martin	Julie Yarrish

ExOfficio Members:

R. Tahvildaran-Jesswein	Jafet Santiago
-------------------------	----------------

Agenda:

Approval of Minutes

Chair's Report

Information Items:

1. Accounting 06: Accounting Consolidations (course update)
2. Accounting 07: Accounting Special Topics (course update)
3. ECE 02: Principles and Practices of Teaching Young Children (course update; removed prerequisite; title change *from* Early Childhood Education Program *to* Principles and Practices of Teaching Young Children)
4. ECE 11: Child, Family and Community (course update; title change *from* Home, School and Community *to* Child, Family and Community)
5. ECE 21: Observation and Assessment (course update; title change *from* Early Childhood Practices *to* Observation and Assessment)
6. ECE 22: ECE Field Experience (course update; title change *from* Practicum on Early Intervention *to* ECE Field Experience)
7. ECE 23: Fieldwork in Early Intervention (course update)
8. ECE 45: Children with Special Needs (course update; title change *from* Education of Exceptional Children *to* Children with Special Needs)
9. ECE 49: Early Intervention Strategies (course update; title change *from* Exceptional Children in the Classroom *to* Early Intervention Strategies)

(Info Items cont.)

10. ESL 11B: Basic English 2 (course update)
11. ESL 17: Intermediate Reading Skills (course update)
12. ESL 20A: Advanced Grammar Workshop 1 (course update)
13. ESL 25: Composition Fundamentals Review (course update)
14. ESL 28: Academic Vocabulary Skills (course update)

Consent Agenda:

1. Cosmetology 75A, B, C, D: Instructional Techniques in Salon (confirm prerequisite)
2. CS 08: Systems Analysis and Design (course update; prerequisite change *to* Any Programming Course)
3. ECE 64: Health Safety and Nutrition for Young Children (course update; deleting prerequisites of ECE 2, 11, and Psychology 11; title change *from* Child Health, Safety and Nutrition *to* Health, Safety and Nutrition for Young Children)
4. Graphic Design 65: Web Design 1 (course update; changed prerequisite of Graphic Design 18 or ET 11 *to* an advisory)

Program Review:
(Information Items)

Kinesiology/Athletics

1. KIN PE 01A: Adaptive (course update)
2. KIN PE 02: Achieving Lifetime Fitness (course update)
3. KIN PE 09B: Intermediate Basketball (course update)
4. KIN PE 09W: Advanced Basketball for Women (course update)
5. KIN PE 10: Fitness Center Lab (course update)
6. KIN PE 11A: Beginning Weight Training (course update)
7. KIN PE 11B: Intermediate Weight Training (course update)
8. KIN PE 11N: Individual Weight Training (course update)
9. KIN PE 16A: Beginning Rock Climbing (course update)
10. KIN PE 16B: Intermediate Rock Climbing (course update)
11. KIN PE 17: Boxing for Fitness (course update)
12. KIN PE 19A: Fitness-Anaerobic Exercises (course update)
13. KIN PE 19B: Fitness-Anaerobic Exercises (course update)
14. KIN PE 19C: Fitness-Body Level Exercises (course update)
15. KIN PE 19D: Aqua Calisthenics (course update)
16. KIN PE 19E: Pilates Mat Exercises (course update)
17. KIN PE 21C: Advanced Touch Football (course update; title change *from* Advanced Football for Men *to* Advanced Touch Football)
18. KIN PE 25A: Beginning Golf (course update)
19. KIN PE 25B: Intermediate Golf (course update)
20. KIN PE 25C: Advanced Golf (course update)
21. KIN PE 37A: Racquetball (course update)
22. KIN PE 37B: Intermediate Racquetball (course update)
23. KIN PE 50A: Beginning Water Polo (course update)
24. KIN PE 50C: Advanced Water Polo (course update)
25. KIN PE 54A: Beginning Tennis, First Level (course update)

(Program Review – Info
Items cont.)

26. KIN PE 54B: Beginning Tennis, Second Level (course update)
27. KIN PE 54C: Intermediate Tennis (course update)
28. KIN PE 54D: Advanced Tennis (course update)
29. PRO CR 03: Coaching of Racquet Sports (course update)
30. PRO CR 04: Coaching of Track and Field (course update)
31. PRO CR 10: Introduction to Kinesiology (course update)
32. PRO CR 11: Introduction to Sports Injuries (course update)
33. PRO CR 15: Sports Management (course update)
34. PRO CR 29A: Officiating Fall Sports (course update)
35. PRO CR 29B: Officiating Spring Sports (course update)
36. VAR PE 14W: Varsity Cross Country for Women (course update)
37. VAR PE 50V: Varsity Water Polo for Men (course update)
38. VAR PE 56W: Varsity Track and Field for Women (course update)
39. VAR PE 57V: Varsity Volleyball for Men (course update)

New Courses:

1. Business 15: Introduction to Insurance with Code and Ethics
2. Business 16: Personal Insurance
3. Business 17: Property and Liability Insurance
4. Business 18: Commercial Insurance
5. ECE 17: Introduction to Curriculum
6. ECE 70: The Hanen Language Program

Distance Education:

1. Business 15: Introduction to Insurance with Code and Ethics
2. Business 16: Personal Insurance
3. Business 17: Property and Liability Insurance
4. Business 18: Commercial Insurance
5. CS 08: Systems Analysis and Design
6. ECE 17: Introduction to Curriculum
7. ECE 70: The Hanen Language Program

Noncredit—
Continuing Education:

1. ESL 906: English as a Second Language-Level 6 (course update)
2. Nursing 900: Supervised Tutoring (course update)

Certificates:

1. Insurance Professional – Certificate of Achievement
2. Insurance Specialist – Department Certificate
3. Web Design – Department Certificate

Old Business

New Business

Adjournment

Please advise Mary Colavito (x4710), Georgia Lorenz (x4277), or Sheryl Bowman (x4454) if you are unable to attend this meeting.