CURRICULUM COMMITTEE MINUTES
February 25, 2016
[bookmark: _GoBack]Next meeting: March 10, in Council Conf. Room

Members Present: Soomin Chun-Hess (chair); Janiece Kneppe Walter (secretary); Ellie Camann, Lynnette Hoerner, James Winter, Sandra Sajbel, Dan Sohl, David Matthew Barnes, Kent Blevins, Michael Fulks
Members Absent: Cynthia Shelds, Bill McGreevy, Thyra Powers, George Gaudiello
Visitors: Fawn Oates
Administrative:
· Committee by-laws were reviewed, no changes
· Notice given that a new chair is needed, Soomin will be on leave in fall semester. May or may not get release time. Election will be held in April.
· Anticipate review of gT coursework evaluation and updated competencies for next year. Requesting release time for chair to process these proposals

CURRICULUM REVIEW
PSY225: Psychology of Transgenderism
a) New course
b) Approved with minor changes
ECE102: Introduction to Early Childhood Education Teaching Techniques Thyra affirmed the schedule type presented as acceptable.
ECE241: Administration: Human Relationships in Early Childhood Education
a) Changes in course description, competencies and topical outline
b) Approved description, competencies & topical outline with minor changes
ECE256: Working with Parents, Families, and Community Systems
a) Changes in course title, course description, competencies
b) Approved with minor changes
ECE260: The Exceptional Child
a) Changes in course description, course competencies, and topical outline
b) Approved with minor changes
