

Meeting Date: Tuesday, February 2, 2016
Meeting Time: 2:10-4:00pm
Meeting Location: HR Conference Room
Committee Members: A. Anderson, V. Jacobi, R. Ledford, T. Smith, and M. Williams,

AGENDA

I. APPLIED TECHNOLOGY DIVISION

A. Course Update

1. IES 1102 Passport Safety Training

The above course update to IES 1102 was approved to move forward to the February Curriculum and General Education meeting.

II. NEXT TECHNICAL REVIEW MEETING

The next Technical Review Committee meeting will be February 16, 2016 from 2:10-4:00pm in the HR Conference Room.

III. NEXT CURRICULUM AND GENERAL EDUCATION COMMITTEE MEETING

The next Curriculum and General Education Committee meeting will be Monday February 8, 2016 from 12:10-1:30pm in the Cougar Room.