

Victor Valley Faculty Senate Resolution

Full-time Curriculum Specialist

Whereas, The Chancellor's Office of the California Community Colleges has recently introduced increasingly complex requirements for Course Outlines;

Whereas, The requirements of Title V, Student Learning Outcomes, CSU and UC transfer, Distance Education Regulations, the Intersegmental Transfer Curriculum, and the Chancellor's Matriculation Office all demand conformity and currency from Course Outlines;

Whereas, The accumulation and combinations of the above tasks require intense, time-consuming work along with knowledge, training, and expertise that faculty cannot fulfill with their other extensive duties;

Whereas, Victor Valley College's Course Outlines are so seriously out-dated that we are currently out of compliance with accreditation agencies, Title V, the Chancellor's matriculation office, and other agencies;

Whereas, The addition of a large number of new Course Outlines from new programs, revised programs, and the Non-Credit Program will add to the backlog;

Whereas, The entire student body and the institution will benefit from current, clear, coherent, and conforming Course Outlines to guide instruction;

Therefore be it Resolved, That Victor Valley College requisition a new Faculty position of full-time Curriculum Specialist.

Therefore be it further Resolved, That due to the urgency of the need for the position, That the hiring process be initiated immediately, and That the employee begin working no later than the beginning of the Fall semester 2007.