[bookmark: _GoBack]Curriculum Committee Report for Faculty Senate and College Council
February 18, 2014

Below is a status report for our current curriculum using CurricUNET information. This does not include any new courses that are still being processed. It also includes a projection of numbers trying to include course updates in process. Therefore, numbers will vary once course submissions are finalized.
Our second cycle of a more formal Curriculum Review Process (http://www.laney.edu/wp/curriculum-committee/) is in process. We are hoping this process will reduce the % of out of date outlines. However, the number of out of date outlines is still a concern. 
To keep our catalog in compliance with Title V, we will need to review ~300 courses a year in the future.
	2/14
	Total Courses
	Courses Updated 2008
	Older than 2003
	Older than 1998
	fee based

	#
	981
	343
	183
	98
	21

	%
	 ---
	34.9%
	18.7%
	9.98 %
	 

	
	
	
	
	

	10/13
	Total Courses
	Courses Updated 2008
	Older than 2003
	Older than 1998
	fee based

	#
	980
	392
	220
	142
	20

	%
	 ---
	40.0%
	22.4%
	14.5%
	 

	
	
	
	
	
	

	2012
	Total Courses*
	Courses Updated 2008
	Older than 2003
	Older than 1998
	

	#
	1031
	650
	387
	285
	

	%
	--- 
	63.0%
	37.5%
	27.6%
	

	
	*includes experimental courses 
	
	
	

	
	
	
	
	
	

	Transfer Degrees (SB1440)
	
	
	
	

	 
	Approved by State
	Approved Locally
	In process
	Required
	total

	2014
	3
	5
	4
	(1)
	13

	Areas
	Business Administration
Communication Studies
Mathematics
	Kinesiology
Music
Political Science
Studio Arts 
Theater Arts
	Anthropology Philosophy
Psychology Sociology
	Journalism
	 

	Notes
	 
	not approved at the state, two have been sent back for changes
	 2 headed to CIPD in March
2 in process
	we cannot offer our local degree if this is not completed
	


You can also download all the information on this website here: Curriculum Committee Website Information Updated-2.10.2014
· Curriculum Committee Home
· Curriculum Committee Guidelines
· Curriculum Review Process
· Curriculum Review Checklist for Chairs
· Example: Media Department
· Curriculum Update (excel file)
· PeopleSoft List (excel file)
· State Inventory of courses and programs (excel files)
· Program and Course Approval Handbook (PCAH)
· Course Outline of Record Curriculum Guide
· Meeting Information
· Curriculum Accomplishments 7-10, 10-11, 11-12, 12-13 years
· Committee Members
· How do I? Quick Reference
· Approval Process
· Peralta District Curriculum Process
· Getting Started
· Getting Started in CurricUNET
· Creating a Fee Based Course
· SLOs vs. Objectives: Writing SLOs, Writing SLO Checklist
· Uniform Course Numbering System
· Consultation Procedures
· PCAH
·  Title V Guidelines on Repeatability
· Educational Program Development Process (Laney specific)
· Request for Program Approval Form
· State forms/signature page
· Program Development Manual (PCCD)
· Web link to Bay Area Community College Consortium
· Creating a New Courses or Making Changes to Outlines
· PCAH
· Title V Guidelines on Repeatability
· Faculty Guide for Transfer
· Creating a New or Making Changes to Your Program
· What Goes to CIPD and What Doesn't
· Course Search in ASSIST
· CTE Courses and Programs
· Transfer Degrees (SB1440) at Laney College
· Information from State Chancellor’s Office Regarding the Bill
· Agendas and Minutes 
· Where Do I Find It?

