Notes on the SFCC Meeting
CCCS Lowry Campus, Conference Center
Friday, October 9, 2015

I. In attendance (new Discipline Chairs also attended):

	[bookmark: _GoBack]Member
	School
	Present
	Member
	School
	Present

	Jeff Barratt
	EGTC
	
	Barbara McDonnell
	CCCS
	X

	Ed Baumgard
	K12
	
	Warren Munick
	PPCC
	X

	Tara Bell
	CCCS
	
	Ryan Newport
	TSJC
	X

	Fred Boettcher
	OCC
	X
	Michael Payne
	PCC
	X

	Kent Blevins
	RRCC
	
	Paula Provence
	ACC
	X

	Janet Brandau
	CCA
	X
	Brenda Rhodes
	NJC
	X

	Kent Clement
	CMC
	
	Boyd Rodman
	PCC
	X

	Jim Crandall
	Aims
	X
	Eric Rogers
	ACC
	

	Ric Dena
	EGTC
	
	Claudia Romero
	FRCC
	X

	Tammy Dorenkamp
	OJC
	X
	Rhonda Shoenecker
	TSJC
	

	Jeff Froyd
	CCD
	X
	Leigh Sinclair
	CCS
	

	Kris Gates
	PPCC
	X
	Sara Smith
	CMC
	

	Jennie Gross
	CCCS
	X
	Scott Thompson
	NJC
	X

	Christine Gaudinski
	Aims
	X
	Brad Vickers
	K12
	

	Jennifer Harrell
	CCA
	X
	LaVonya Todd-Washington
	EGTC
	

	Ken Harrell
	MCC
	
	Tracey White
	CMC
	

	Lynnette Hoerner
	RRCC
	X
	Angela Williams
	CCCS
	X

	Scott Idlet
	Pickens
	
	Matt Wilson
	FRCC
	X

	David Johnson
	CNCC
	
	Becky Young
	LCC
	X

	Michelle Koch
	CCCS
	
	Don Yoxsimer
	LCC
	

	Carol Kuper
	MCC
	
	
	
	

	Danielle Langworthy
	CCD
	
	Guests:
	
	

	Beth Lattone
	CCA
	X
	Stanton Gartin
	NJC
	

	Lindsay Lewan
	ACC
	X
	Sandy Veltri
	FRCC
	

	Chris Luchs
	CCCOnline
	X
	Amy Clemons
	
	

	Kelly Martin – Puelo
	CNCC
	X

II. The September minutes were approved unanimously.
III. Summary of 2-2 Conference:
--Huge thanks and applause to Angie for all of her work on this project
--Huge thanks and applause to PCC and all their helpful people which made the event a success
--60 showed up who did not register, this continues to be a problem
--710 attended, including 94 from Out of System Colleges
--there were 67 breakout sessions
--most of the comments have been positive, the deadline for feedback is next week; then a report will be completed
--PCC is willing to host again next year, if no other college wants to. Several others expressed possible interest in their college hosting the event. If a college is interested in hosting, the college president should give Angie a call.
IV. Fred asked about a meeting held in August involving some faculty who were asked to review some courses. These courses were MOOCs and the American Council of Education (ACE) was asking which courses would meet our standards for credit. Most courses were turned down. Very few, if any, gt courses were involved. Most feel that moving forward, any event like this should go through the normal curriculum channels. We already do use ACE for some credit agreements. Eventually, they hope to develop a cross-walk of courses. All of this is just one part of a response to the initiative by CDHE for Prior Learning Assessment.
V. Guests, and issues:
A. Frederic Lahey talked about the FVM BAS courses. Martha added commentary. The motion to recommend these courses passed unanimously. Thanks to Frederic, Martha, Scott, and others involved in this.
B. 300 level courses: whether or not a post associate level certificate of 300 level courses could be developed. Barbara said we only had legislative authority for BAS degrees. Barbara was going to contact CDHE and see what their take was on the UD certificate before a BAS was approved.
C. Michelle Kohler presented information about the DEH courses. SFCC asked that DEH 355 be fixed up with higher level verbs (and competencies?). SFCC unanimously recommended all the other DEH courses.
D. Renie DelPonte explained the need for the creation of a new prefix—PBH, Public Health. The motion to recommend this prefix passed unanimously.
E. Don McCoy explained what RTH 255 was about. SFCC unanimously voted to recommend this course.

VI. Regular Bulletin Board:
BIO 255, credit change, still on hold
EMS courses—Beth Lattone explained them and all were unanimously recommended
June
DAN 255 and PSY 118, hold
May
HUM 219, waiting
EIC 128 and 129—voted to recommend
RTE 265—waiting
HPR 112—Chris Heuston explained, SFCC voted to recommend this course
April
OSH 146—voted to recommend
Feb
MLT courses—hold
Dec.,2014
MAC 280 is on the approved list
HIT 263, HIT 264, and HIT 265 were looked at as submitted for 200 level courses.
A short discussion was then held regarding what modifications would be needed for them to be approved at 300 level courses. Higher level action verbs was the primary difference suggested.

VII. The new Discipline Chairs moved to another room for training led by Boyd. SFCC continued its meeting.
VIII. Scott said that the GT process is on hold for a year while new competencies are addressed. These are to include the LEAP competencies which have recently gone from 9 to 11. These are used by most Western states. At the upcoming 2-4 meeting on Oct. 22 and 23, which will include mostly people who worked in this last year, more will be done to figure out which courses will do which competencies. Folks should not worry about huge changes in the number of competencies for each area. Things will be “fast tracked.”
IX. Barbara’s report on Academic Affairs:
A. The search for a new system person for Academic Affairs is going good. Someone might even be selected in November.
B. On Nov. 3 there is a conference including the Lt. Gov. and the Lumina Director about Prior Learning Assessment.
C. The Dev-Ed redesign in English is showing good results. In math, there have not been enough students to measure the impact.
D. Scott explained that there is some pressure from the Gen Ed Council for CCCS to get rid of SCI 155 and 156 as GT. There were numerous comments that these courses are solid and have good reason to exist as GT. SFCC felt there was no reason to act on this topic.
E. The contact hour topic has ONLY to do the ACA benefits. It does NOT have anything to do with faculty pay. The system is hoping to see the difference between colleges in these contact hours be no more than 20%. We could have worded the request more clearly to avoid some of the confusion at the 2-2 conference.
X. The AA/AS topic that was discussed at the Sep. meeting: Scott, Stanton, and ? came up with some wording to reflect that change. As was reported in Sep. half the colleges interpret the Social and Behavioral Science requirement one way and half interpret it another way. This change will lead to a consistent practice which will benefit our students. No one could thank of any reason not to do this. The motion to recommend this change passed unanimously.
a. Social and Behavioral Sciences (6 credits)
i. Two guaranteed transfer Social and Behavioral Science courses (GT-SS1, GT-SS2, GT-SS3) OR
ii. One guaranteed transfer Social and Behavioral Science course (GT-SS1, GT-SS2, GT-SS3) AND One guaranteed transfer History course (GT-HI1)

The meeting was adjourned.
The next meeting is scheduled for Nov. 13, 2015
Notes Respectfully Submitted by,
Fred Boettcher

