

Santa Monica College
Curriculum Committee Meeting Agenda
Wednesday, November 19, 2008
3:00 p.m.

Loft Conference Room (DH-300E)
Third Floor, Drescher Hall

Members:	Mary Colavito, Chair	Randy Lawson	Kristoph Oedman
	Georgia Lorenz, Vice Chair	Erica LeBlanc	Wendy Parise
	Barbara Baird	Helen LeDonne	Juan Quevedo
	Brenda Benson	Jae Lee	Judith Remmes
	Jose Cue	Judy Marasco	Jeff Shimizu
	Guido Davis Del Piccolo	Walter Meyer	Mary Lynne Stephanou
	Diane Gross	Estela Narrie	Gary Taka
			Carol Womack

Interested Parties:

Terri Bernstein	Kiersten Elliott	Katharine Muller
Patricia Burson	Janet Harclerode	Melody Nightingale
Jonathan Cohanne	Maral Hyeler	Lantz Simpson
Ellen Cutler	Mona Martin	Julie Yarrish

ExOfficio Members:

R. Tahvildaran-Jesswein	Jafet Santiago
-------------------------	----------------

Agenda:

Approval of Minutes

Chair's Report

Information Items:

1. Broadcast 4A: Newscasting and Newswriting (course update)
2. Broadcast 4B: Advanced Newscasting and Newswriting (course update)
3. Broadcast 5A: Sportscasting, Fall Sports (course update)
4. Broadcast 5B: Sportscasting, Spring Sports (course update)
5. Broadcast 8/Business 33: Broadcast Advertising (course update)
6. Broadcast 9: Broadcasting Workshop (course update)
7. Broadcast 90A/B: Broadcasting Internship (course update)
8. Communication 01: Survey of Mass Media (course update)
9. Communication 02: Reading Media—Acquiring Media Literacy Skills (course update)
10. Communication 10: Journalism, Gender and Race (course update)
11. Journalism 01: The News (course update)
12. Journalism 03: Editing (course update)
13. Journalism 04A: Newscasting and Newswriting (course update)

(Info Items cont.)

14. Journalism 04B: Advanced Newscasting and Newswriting (course update)
15. Journalism 08: Writing to Sell (course update)
16. Journalism 16: Producing the Campus Newspaper (course update)
17. Journalism 17: Editing the Campus Newspaper (course update)
18. Journalism 18: Opinion Writing (course update)
19. Journalism 19: Producing the Online Newspaper (course update)
20. Journalism 20: Producing Magazines for the Web (course update)
21. Journalism 21/Photography 13: News Photography (course update)
22. Journalism 22/Photography 14: Photography for Publication (course update)
23. Journalism 43/Business 29: Public Relations and Publicity (course update)
24. Journalism 90A/B: Journalism Internship (course update)
25. Speech 01: Elements of Public Speaking (course update)

New Courses:

1. KIN PE 04: Introduction to Sport Psychology

Distance Education:

1. KIN PE 04: Introduction to Sport Psychology

Noncredit—Continuing
Education:

1. English 920: Writing Center Lab

Old Business

New Business:

Administrative Regulation 5113 – Program Discontinuance
Process

Adjournment

Please advise Mary Colavito (x4710), Georgia Lorenz (x4277), or Sheryl Bowman (x4454) if you are unable to attend this meeting.