College Instruction Committee Minutes DRAFT

Contra Costa College

2600 Mission Bell Drive, San Pablo, California 94806

	Monday, May 18, 2015 Location: AA216

	Call To Order with Introduction of Guests

	The meeting was called to order at 2:15.
Members in attendance: Gabriela Segade, Lucile Beatty Vern Cromartie, Paul DeBolt and Katie Krolikowski.

Members absent: Robert Webster, Norma Valdez-Jimenez, and Andrew Kuo.
Resource Team in attendance: Lori Rohleder.
Guests in attendance: Ellen Seidler and Terrill Mead.

	CONSENT AGENDA ACTION ITEMS

	May 18 Agenda

	May 11 Minutes

	ACTION: Katie motioned to amend the Non-Consent Agenda to move the AS-T Biology to #1 on the agenda; Vern seconded; Lucile, Paul, Vern, and Katie were all in favor; no abstentions. Vern made the motion to approve the amended agenda; Katie seconded; Lucile, Paul, Vern, and Katie were all in favor; no abstentions.

	NON-CONSENT AGENDA ACTION ITEMS

	AS-T Biology
Substantial Change: New Program
ACTION: Vern motioned to approve; Paul seconded; Lucile, Paul, Vern, and Katie were all in favor; no abstentions.

	ART 101 2-D Foundations in Art
Substantial Change: New Course
ACTION: Vern motioned to approve with correction to course description (This course is an introduction to …), transfer to CSU/UC, and correction to SLO (At least 2/3 of class…); Katie seconded; Lucile, Paul, Vern, and Katie were all in favor; no abstentions.

	ART 102 3-D Foundations in Art
Substantial Change: New course
ACTION: Katie motioned to approve with correction to course description (This course is an introduction to …), transfer to CSU/UC, and correction to SLO (At least 2/3 of class…); Vern seconded; Lucile, Paul, Vern, and Katie were all in favor; no abstentions.

	ART 120 Figure Drawing I
Substantial Change: New course
ACTION: Vern motioned to approve with correction to course description (This course is an introduction to …), transfer to CSU/UC, and correction to SLO (At least 2/3 of class…); Katie seconded; Lucile, Paul, Vern, and Katie were all in favor; no abstentions.

	MATH 164 Introduction to Probability and Statistics
Non-Substantial Change: Correcting course objectives and course content to align with state C-ID requirements and adding prerequisite.
ACTION: Katie motioned to approve with the addition of MATH 125 included as a prerequisite option, adjust outside read to 3 hours and writing to 5 hours, reflect institutional student outcomes in SLO plan; Vern seconded; Lucile, Paul, Vern, and Katie were all in favor; no abstentions.

	MATH 190 Analytic Geometry and Calculus I
Non-Substantial Change: Correcting course objectives and course content to align with state C-ID requirements.
ACTION: Lucile motioned to approve with the “rationale for change” section completed, and inclusion of reading assignments; Vern seconded; Lucile, Paul, Vern, and Katie were all in favor; no abstentions.

	BUS 240 Business Statistics

Content Review with non-substantial change

ACTION: Tabled for lack of representation.

	OPEN DISCUSSION

	Presentations from the Public/CIC Announcements There were no presentations from the public, or CIC announcements.

	Adjournment

	Lucile motioned to adjourn the meeting at 2:55; Vern seconded; Lucile, Paul, Vern, and Katie were all in favor; no abstentions. The next meeting will be August 24, 2015.

 Respectfully submitted by,

 Lynette Kral

 Academic Senate Office

