College Instruction Committee Minutes DRAFT
Contra Costa College

2600 Mission Bell Drive, San Pablo, California 94806

	Monday, September 8, 2014 Location: AA21

	Call To Order with Introduction of Guests

	The meeting was called to order at 2:20. Members in attendance were: Gabriela Segade, Andrew Kuo, Elizabeth Schwartz, Katie Krolikowski, Vern Cromartie, Robert Webster and Norma Valdez-Jimenez. Members not present were: Robbie Kunkel. Guests in attendance were: Tammeil Gilkerson and Wayne Organ.

	CONSENT AGENDA ACTION ITEMS

	September 8 Agenda

	August 25 Minutes

	Distance Education Supplement Proposals
MATH 118, 120

SOCIO 236

HED 115, 120, 133

KINES 190, 191, 194, 198, 199, 201, 205, 225
SPCH 120

BUS 125, 294

NURS 205, 212

DANCE 101

CHEM 119

SPAN 120, 121

PSYCH 120, 126, 128, 130, 132, 150, 170, 205B, 220, 222, 237

	AFRAM 110 Content Review

	HIST 122 Content Review

	HIST 123 Content Review

	Course to Discipline Change (MEDIA 100, 298)

Add Broadcasting Technology/Media Production/Multimedia; remove Mass Communications (Removed from agenda)

	ACTION: Vern motioned to approve consent agenda items with the removal of B7 MEDIA 100, 298 Course to Discipline Change; Norma seconded; Vern, Norma, Robert, Elizabeth, and Andrew were all in favor; no abstentions.

	NON-CONSENT AGENDA ACTION ITEMS

	ADJUS 135 Law and Democracy (New course)
ACTION: Robert motioned to approve with the removal of IGETC because the course is not UC transferable, a change in wording on the first SLO, and adding the discipline of Law which seems appropriate to teach this course; Norma seconded; Katie, Vern, Norma, Robert, Elizabeth, and Andrew were all in favor; no abstentions.

	Liberal Arts AA Degree Liberal Arts: Arts and Humanities Revision

· Revision: Adding DRAMA 102, 103, 104, 107, 108, 109, 122, 123, 125, 230

Liberal Arts AA Degree Liberal Arts: Communications in the English Language Revision

· Revision: Adding DRAMA 102, 103, 104, 107, 108, 109, 122, 123, 125, 230

Liberal Arts AA Degree Liberal Arts: Social and Behavioral Sciences Revision

· Revision: Adding SOCIO 130, 142
ACTION: It was established that the process for courses to be included as part of a LA Degree is that the faculty facilitator first determines if the course logically fits the criteria, (which requires the courses be IGETC and GE approved) and if so, gets approval from the Chair of the Counseling department and Articulation Officer. Katie motioned to bundle and table these three proposals until Robert and Norma review the courses to confirm that they meet the criteria for inclusion in the Liberal Art Degree; Andrew seconded; Katie, Vern, Norma, Robert, Elizabeth, and Andrew were all in favor; no abstentions.
During this discussion, it was determined that the STEM certificate be included in the Liberal Arts: Math and Science AA Degree and the Liberal Arts: Social and Behavioral Sciences AA Degree.

	CIC Process Gabriela discussed the levels of review beginning with the Department Chair. A statement will be added that says that they approve and found it consistent with the department’s mission statement; and that it will be offered in the near future. A comment box will also be added. The Division Dean’s section will include a statement that they have reviewed the proposal and found it compliant with Title 5. The DIC can have more than one DIR who would be responsible for only the departments assigned. That conversation should be done at the division-level. The audit forms should have an explanation of the requirement. Gabriela would like the members to bring feedback regarding the CIC process to the next meeting.

	DISCUSSION ITEMS

	Deadline for course approval for Spring UC Articulation and for course to be included in new catalog and Fall schedule will now be the second meeting in September In order to support our articulation function, and the development of the catalog and fall schedule, the deadline for course approval for Spring 2015 UC Articulation and inclusion in the 2015-16 catalog will be September 8, 2014. These deadlines will be added to the CIC home page.

	Deadline for course approval for Fall UC Articulation and for course to be included in the Spring addendum and Spring schedule will now be the second meeting in February In order to support our articulation function, and the development of the spring addendum and schedule, the deadline for course approval for Fall UC Articulation and inclusion in the 2016 Spring addendum will be February 9, 2015. These deadlines will be added to the CIC home page.

	Update on State Chancellor's Office enforcing hours-to-units ratio Gabriela reiterated that the hours-to-unit ratio is 48-54 hours of lecture, study, and/or lab is equal to 1 unit value.

	Update on critical thinking on assignments and methods of evaluation (slight revision to COR form) Gabriela said that the state is now kicking back course outlines that do not list critical thinking assignments in the “Outside of Class Assignment” section. It was suggested that these instructions be placed in a shadowed box on the course outline to bring attention to the requirement.

	OPEN DISCUSSION/Presentations from the Public/CIC Announcements

	There was no further discussion, announcements, or presentations from the public.

	Adjournment – Vern motioned to adjourn at 4:05 p.m.; Katie seconded Katie, Vern, Norma, Robert, Elizabeth, and Andrew were all in favor; no abstentions. The next meeting will be September 22.

 Respectfully submitted by Lynette Kral
