

**VICTOR VALLEY COLLEGE
CURRICULUM COMMITTEE AGENDA
SEPTEMBER 11, 2014 - 2:45 P.M. SAC QUIET ROOM**

1. CALL TO ORDER	
2. ANNOUNCEMENT OF ADDITIONS/DELETIONS/CORRECTIONS TO AGENDA	
3. ANNOUNCEMENT COURSE/REVISION DEVELOPERS MAY COMMENT OR EXPLAIN AGENDA ITEMS	
4. MINUTES - Special Meeting June 24, 2014	APPROVE Y___ N___
5. CONSENT AGENDA	
5.1 HLTH 102 Contemporary Problems in Personal and Community Health Textbook Revisions	APPROVE Y___ N___
5.2 KIN 103 History and Appreciation of Dance Textbook Revisions	
5.3 KIND 162A Introduction to Ballroom Dance Textbook Revisions	
5.4 KIND 162B American Rhythm Ballroom Dance Textbook Revisions	
5.5 KIND 163A Latin Ballroom Dance Textbook Revisions	
5.6 KIND 163B Standard Ballroom Dance Textbook Revisions	
6. ACTION ITEMS	
COURSES	
6.1 ELCT 57 Technical Mathematics for Electronics I Course update	APPROVE Y___ N___ T___
6.2 ELCT 57 Technical Mathematics for Electronics I Distance Education	APPROVE Y___ N___ T___
6.3 ELCT 58 Technical Mathematics for Electronics II Course update	APPROVE Y___ N___ T___
6.4 ELCT 58 Technical Mathematics for Electronics II Distance Education	APPROVE Y___ N___ T___
6.5 ELCT 59 Technical Calculus for Electronics I Course update	APPROVE Y___ N___ T___

**VICTOR VALLEY COLLEGE
CURRICULUM COMMITTEE AGENDA
SEPTEMBER 11, 2014 - 2:45 P.M. SAC QUIET ROOM**

6.6	ELCT 59 Technical Calculus for Electronics I Distance Education	APPROVE Y__ N__ T__
6.7	ELCT 60 Technical Calculus for Electronics II Course update	APPROVE Y__ N__ T__
6.8	ELCT 60 Technical Calculus for Electronics II Distance Education	APPROVE Y__ N__ T__
6.9	KIND 175C Modern Dance II New Course	APPROVE Y__ N__ T__
6.10	KIND 175D Intermediate Modern Dance II New Course	APPROVE Y__ N__ T__
6.11	KIND 176D Dance Performance New Course	APPROVE Y__ N__ T__
PROGRAMS/CERTIFICATES		
7. INFORMATION/DISCUSSION		
Replacement for Carol Delong, Social and Behavioral Sciences Curriculum Area Representative		
Additional Curriculum Area Representative for Humanities and Arts to cover the following areas: Art, Commercial Art, Communication Studies, Music and Theatre Arts. The following areas will remain with the current Curriculum Area Representative: American Sign Language, Basic Skills, English, English as a Second Language, Foreign Language and Journalism		
8. PUBLIC COMMENTS RELATED TO NON-AGENDA ITEMS		
At this time the Curriculum Committee will listen to communication from the public on non-agenda items. Public comments are limited to 3 minutes per person and 6 minutes per subject.		
9. ADJOURNMENT		