EDUCATIONAL DESIGN COMMITTEE
(Academic Senate Committee – Reports to Curriculum and Instruction Council)

Purpose
The Educational Design Committee serves as a standing committee of the Curriculum and Instruction Council. The mission of the Educational Design Committee is to facilitate consistency in the quality of curriculum management and to ensure that all courses and programs meet the intent of Title 5 regulations.

Function
1. Report and make recommendations to the Academic Senate via Curriculum and Instruction to include:
a. Review of new and amended credit and non-credit course content and associated required technical information under Title 5.
b. Review of new and amended credit and non-credit programs and the associated required technical information under Title 5
c. Review of new and amended courses as they relate to majors and certificates, degrees, and transfer.
d. Coordination of course proposals and review, as appropriate.
e. Appropriate requisites.
2. Review courses and programs, maintaining compliance with external and internal policies.
3. Recommend policy changes pertaining to curricular issues.
4. Implement State regulations and guidelines pertaining to the curriculum development process:
a. Train committee members, faculty, division deans, and staff, as appropriate.
b. Maintain and provide regulations updates.
c. Disseminate information.
5. Review and make recommendations regarding transfer status and general education courses via Educational Design Subcommittee for General Education and Transfer Issues.
a. Educate and train faculty on procedures in requesting general education course approval.
b. Implement the general education philosophy on campus by systematically reviewing all general education lists.
6. One committee member from each division will attend division meetings to report on courses that are being reviewed.

Membership (23)

	
	Position Represented
	Name
	Term

	1.
	Curriculum Liaison (Co-Chair)
	Michelle Sampat
	2015-16

	2.
	Executive Dean, Instructional Services (Co-Chair)
	Joumana McGowan
	ongoing

	3.
	Dean, Continuing Education or Designee
	Liza Becker
	ongoing

	4.
	Assistant Curriculum Liaison
	Jean Metter
	2015-17

	5.
	Articulation Officer
	Jamaika Fowler
	ongoing

	6.
	Seventeen Faculty (appointed by Academic Senate; two from each division and one from noncredit with consideration given to balance of vocational and non-vocational members)
	(Arts) Melissa Macias
	2015-18

	7.
	
	(Arts) Robert Bowen
	2015-18

	8.
	
	(Humanities) Jennifer Olds
	2013-16

	9.
	
	(Humanities) Julie Laverty
	2015-18

	10.
	
	(Nat’l Sciences) Malcolm Rickard
	2015-18

	11.
	
	(Natural Sciences) Vacant
	2015-18

	12.
	
	(Kinesiology) Karol Ritz
	2013-16

	13.
	
	(Kinesiology) Ron Kamaka
	2015-18

	14.
	
	(Business) Cecilia Thay
	2015-18

	15.
	
	(Business) Vacant
	2015-18

	16.
	
	(Library & Learning Resources) Pauline Swartz
	2013-16

	17.
	
	(Library & Learning Resources) Dianne Rowley
	2015-18

	18.
	
	(Tech. & Health) Bruce Nixon
	2014-17

	19.
	
	(Tech. & Health) Vacant
	2015-18

	20.
	
	(Student Services) Tim Engle
	2015-18

	21.
	
	(Student Services) Vacant
	2015-18

	22.
	
	(Non-Credit) Donna Necke
	2015-18

	23.
	[bookmark: _GoBack]Student (appointed by Associated Students)
	Carolina Navarro
	2015-16

Membership Meeting Times:

	COMMITTEE TYPE
	CHAIR
	MEETING SCHEDULE
	LOCATION
	TIME

	Senate
	Michelle Sampat Joumana McGowan
	Fall Semester: Every Tuesday
Spring Semester: 2nd and 4th Tuesdays
	6-122
	1:30-3:00

Person Responsible to Maintain Committee Website:	Reyna Casas	RCasas@mtsac.edu, 5404

ollege Website Link and Last Time Website Was Updated:
http://www.mtsac.edu/governance/committees/eddesign/
2015-16
