Curriculum Committee Agenda, Friday April 4th 12:30-2:30pm L104
12:30 –Chair nominations
12:35 – Courses for our consideration – 

	12:30 - Amy Bohorquez approved (Laura;Irina)
	 

	BIOL 020A Human Anatomy and Physiology
	Laney Changes only in Non-Catalog Info

	BIOL 020B Human Anatomy and Physiology
	Laney Changes only in Non-Catalog Info

	BIOL 028 Human Nutrition
	Laney Changes only in Non-Catalog Info

	HLTOC 201 Medical Terminology I
	Laney Changes only in Non-Catalog Info

	HLTOC 202 Medical Terminology II
	Laney Changes only in Non-Catalog Info

	 
	 

	12:35 John Reager approved (Vina;Irina)
	 

	MUSIC 144 Intermediate Jazz Combos
	Laney New Course-

	MUSIC 145 Advanced Jazz Combos
	Laney New Course 

	Music AA/AA-T update – adding courses
	 

	 
	 

	12:40 Cynthia Correia approved (Laura;Vina)
	 

	Carpentry Degree update
	 

	CARP 206 High Performance Building
	change of title

	CARP 200 Special Projects Laboratory
	Laney Changes only in Non-Catalog Info

	 
	 

	12:45 - Tamika Brown (tabled)
	 

	Community Change Studies Program
	Laney New Program

	ASAME 029 China in the 20th Century
	Laney Course Deactivation

	 
	 

	12:50 - Nick Kyriakopedi (pending)
	 

	E/ET 203 Basic Electricity
	Laney Course Updating

	E/ET 214B Electronics II approved (Vina;Laura)
	Laney Course Deactivation

	E/ET 221 Motors and Drives
	Laney Course Updating

	ECT 022 Commercial HVAC Systems
	Laney Changes only in Non-Catalog Info

	 
	 

	1:00 - Marie Wilson 
	 

	ENGL 030A Introduction to American Literature
	Laney Course Updating – tabled, cat change

	ENGL 030B Introduction to American Literature
	Laney Course Updating – tabled, cat change

	ENGL 031 Survey of African-American Literature
	Laney Course Updating – tabled, cat change

	ENGL 043 Introduction to the Study of Poetry
	Laney Course Updating - approved

	ENGL 230A Introduction to American Literature
	Laney Course Updating – tabled, cat change

	ENGL 230B Introduction to American Literature
	Laney Course Updating – tabled, cat change

	ENGL 243 Introduction to the Study of Poetry
	Laney Course Updating- approved

	ENGL 268A Basic Reading
	Laney Course Updating – tabled, cat change

	ENGL 268B Basic Reading
	Laney Course Updating– tabled, cat change

	 
	 

	1:15 Josh Ramos (tabled)
	 

	AS-T Kinesiology update
	 

	KIN 080B Basketball II - Beginning
	Laney Course Updating

	KIN 51C Yoga III - Intermediate
	Laney New Course

	SPFT 067A Sports Training I - Fundamentals
	Laney Course Updating

	SPFT 067B Sports Training II - Beginning
	Laney Course Updating

	SPFT 067C Sports Training III - Intermediate
	Laney Course Updating

	SPFT 067D Sport Training IV - Experienced
	Laney Course Updating

	 
	 

	1:20 - Lorriann Raji approved (Laura;Irina)
	 

	CULIN 51 Supervision in the Hospitality Industry
	

	RESTAURANT MANAGEMENT
	Laney Program Modification

	COOKING
	Laney Program Modification

	 
	 

	1:30 Arturo Davila-Sanchez approved (Vina;Michael) – with exception
	Laney Changes only in Non-Catalog Info

	CHIN 003 Intermediate Chinese (Mandarin)
	Laney Course Updating

	SPAN 030A Beginning Conversational Spanish
	Laney Changes only in Non-Catalog Info – tabled

	JAPAN 001A Elementary Japanese
	Laney Course Updating

	JAPAN 001B Elementary Japanese
	Laney Course Updating

	 
	 

	1:40 Mark Rauzon (pending)
	 

	GEOG 001L Physical Geography Laboratory
	Laney Course Updating

	PHYSC 025 Climate Change
	Laney Course Updating

	 
	 

	1:50 Vina Cera approved (Laura;Michael)
	 

	MEDIA 102A Broadcast Journalism A
	Laney Course Updating

	MEDIA 102B Broadcast Journalism B
	Laney Course Reactivation

	MEDIA 181 Digital Cinema Production in 4K
	Laney New Course

	 
	 

	2:00 Karin Hart approved (Laura;Vina)
	 

	LABST 010 American Labor Movement
	Laney Changes only in Non-Catalog Info DE added

	LABST 019 Health & Safety on the Job
	Laney Changes only in Non-Catalog Info

	 
	 

	2:10 Amir Sabzevary tabled
	 

	Associate of Arts Degree Religious Studies 
	 

	HUMAN 31B Arts and Ideas of Western Culture
	Laney New Course

	HUMAN 40 Religions of the World
	Laney New Course

	HUMAN 6 Introduction to the New Testament
	Laney New Course

	HUMAN 7 Introduction to the Old Testament
	Laney New Course

	PHIL 014 Philosophy of Death
	Laney New Course

	PHIL 015 Introduction to the Philosophy of Woman in Western Cultures
	Laney New Course

	PHIL 30 Contemporary Philosophy
	Laney New Course

	 
	 

	2:20 Burt Dragin approved (Vina;Irina)
	 

	JOURN 55 Introduction to Journalism
	[bookmark: _GoBack] Change in description


· Pending approval indicates that the course(s) is in the originators queue. If the course is sent to the committee before Friday, we will be able to review it. See committee page “Approval Process” for more information
