

Chabot College
Curriculum Committee Agenda
March 1st, 2015
2:15-4:15 PM **room 130**
(meeting will begin promptly at 2:15)

1. Call to order
2. Review and approve of minutes
3. Presentations by School of the Arts Division
4. District Office/staff or instructor to input Apprenticeship proposals into CurricuNet (lynn)
5. Dean curriculum comments and approvals
6. revisit the Dean's approval status (lynn)
7. Curriculum Handbook working groups
8. Good of the order
9. Adjournment

Next meeting March 15th, 2016 room 130

Voting Members

Aaron Deetz
Dara Greene
Mireille Giovanola
(SSCC rep)

Lynn Klein
Arturo Lopez Yanez

Kim Morrison (Chair)
Connie Telles
Gareth Scott

Ex Officio Members

Edna Danaher
Jane Church
Stacy Thompson
Amy Mattern

cc:

Marcia Corcoran
ValJean Dale
Tim Dave

Laurie Dockter
Kristin Lina
Maguerite Thomas
Angela Villasana
Dale Wagoner
Deonne Kunkel