CSU Channel Islands

Curriculum Committee Agenda

October 20, 2011 - Sage Hall 2030
9:30am to 11:00am

1.
Minutes (2 sets)

2.
Review Items
REGULAR REVIEW ITEMS
· ANTH 490 Seminar in Anthropology

Mod

· ANTH 492 Internship

Mod

· ANTH 494 Independent Study

Mod

· MPA Long Form

New

· MPA 500 Mission Based Organizations

New

· MPA 501 Public Management and Organizational Behavior
New

· MPA 502 Public Policy Making Process

New

· MPA 503 Policy Analysis and Program Evaluation

New

· MPA 504 Analytical Methods in the Public Sector

New

· MPA 505 Administrative Law and Ethics

New

· MPA 506 Public Budgeting

New

· MPA 507 Public Human Resource Administration

New

· MPA 699 MPA Professional Paper

New

· MPA 698 Public Internship

New
· COMP 162 Computer Architecture and Assembly Language
Mod

· HIST 316 History of Medieval Europe 800-1400

New

· HIST 317 History of Renaissance and Reformation in Europe 1350-1648
 New

· HIS 318 The Age of Revolution in Europe 1648-1871

New

· ENGL 101 Starting the Stretch

New

· BIOL 452 Entomology

New

· BIOL 453 Methods in Population and Community Ecology
New

· ECON 473 Development Economics

Mod

· BSIT Program

Mod

· BS Health Science Summary of Changes

· BS Health Science Long Form

Mod

· BS Nursing Summary of Changes

· NRS 201 Intro to Professional Nursing Practice Lab

Mod

· NRS 221 Nursing Care of Adults with Acute and Chronic Illness
Mod

· NRS 223 Nursing Care of Adults with Acute and Chronic Illness II
Mod

· NRS 231 Nursing Care of Motehrs, Infants and Women Lab

Mod

· NRS 233 Nursing Care of Chrildren and Families

Mod

· NRS 240 Psychiatric and Mental Health Nursing

Mod

· NRS 241 Psychiatric and Mental Health Nursing Lab

Mod

· NRS 391 Transition to Professional Practice Lab

Mod

· NRS 420 Nursing Care of the Complex Client Across the Continuum
Mod

· NRS 421 Nursing Care of the Complex Client Across the Continuum Lab
Mod

· NRS 453 Community Health Nursing Lab

Mod

· ENGL 251 Secrets of Academic Writing

New

· ENGL 482 Technical and Business Writing

Mod

· ENGL 480 Introduction to Grantwriting

New

· English Program

Mod

· BIOL 311 Plant Biology

Mod

· ANTH 102 Cultural Anthropology

Mod

· ANTH 104 Introduction to Bioanthropology

Mod

· ANTH 105 Introduction to Archaeology

Mod

· ANTH 310 Civilizations of an Ancient Landscape: World Archaeology
Mod

· ANTH 323 Native Americans of California to the 1850’s
Mod

· ANTH 345 Human Evolution and Diversity

Mod

· ANTH 445 The Sea Coast through Tim

New

· UNIV 198 Intro to Interdisciplinary Research

New
· UNIV 250 Second Year Seminar

New

Spring 2012 course
· UNIV 398 Advanced Research Investigation

New

· MATH 448 Scientific Computing

Mod

· FJS PHIL 210 Ethics for a Free World

New

· EDCI 600 Curriculum: History and Analysis

New

· EDCI 605 Assessment in the Classroom

New

· EDCI 630 Advanced Issues in Early Childhood Studies
New

· EDCI 635 Research, Policy, and Practice with Families and Young Children
New

· EDCI Issues in Elementary Education

New

· EDCI 641 Advanced Mathematics Teaching Methods
New

· EDCI 642 Advanced Science Teaching Methods

New

· EDCI 643 Advanced Methods in Teaching of English in Secondary Schools
New

· EDCI 645 Issues in Secondary Education

Mod

· EDCI 650 Coorperative Learning

New

· EDCI 655 Advanced Classroom Management Theory
New

· EDCU 650 Creitical Friends Group as Professional Learning Community
New

· Education Program
(partial)

Mod

· Nursing Program

Mod

· NRS 354 Cultural Competence in Nursing

New

· NRS 356 Vulnerable Populations

New

· BIOL 200 Principles of Organismal and Population Biology
Mod

· Stem Cell Technology Certificate

New

· Biology Program

Mod

· ART 386 Storyboarding

New

· Art Program

Mod

· Performing Arts Program

Mod

· Global Studies Minor

Mod

· MATH 04 Early Start Basic Algebra Skills

New

· MATH 05 Early Start Intermediate Algebra Skills

New

· POLS 351 Intl Relations of Africa

Reactivate

· POLS 352 Intl Relations of Europe

Reactivate

· POLS 353 Intl Relations of Latin America

Reactivate

· POLS 354 Intl Relations of the Middle East

Reactivate

· POLS 355 Intl Relations of South Asia

Reactivate

· Political Science Program

Mod

· Chicana/o Studies Program

Mod

· History Program

Mod
· AA.2011.14 Credit Hours

New
· ECS SPEC 546 Consultation & Collaboration w Families & Professionals
Mod

· EDMS 525 Modern Methods in Mathematics Teaching to Grades K-3

New

· EDMS 526 Modern Methods in Mathematics Teaching to Grades 4-6

New

· Liberal Studies Program

Mod

· Early Childhood Studies Program

Mod

3.
DEFERRED FOR FURTHER INFORMATION/DISCUSSION
· Sub-Committees

· Guideline Revisions – Terry, Kathy, Ellie
· Catalog Clean-up – Phil, Barbara, Janet
· Multicultural Requirements – Janet, Jacque in GE
· Minor in IT

New
deferred to APC 10.13.11

PAGE
1

