

QCC WID/WAC COMMITTEE
An Academic Senate Subcommittee of the Curriculum Committee
AGENDA

THURSDAY NOVEMBER 15 at 1pm in M-401.

- 1. Approval of Minutes of Previous Meetings(10-25 &11-01)**
- 2. Chairperson's Report**
- 3. Procedures and Policies (review and revision of draft)**
- 4. Review of draft of a five-year plan, fiscal impact statement, and study. Vote on final form for submission to Office of Academic Affairs.**
- 5. Discussion of concerns over the ability of WID WAC Program to provide for an adequate number of WI classes for students in all degree programs to satisfy the degree requirement. Consideration of various proposals to implement the requirement. (Materials circulated prior to meeting) Vice president Robert Kahn invited to attend.**
- 6. Committee Calendar : set target dates to:**
 - A. Finalize Policies and Procedures**
 - B. For submission of applications for WI certification**
 - C. Annual Report** a. March 1, 2002; initiate work b. April 1, 2002; submission to the Curriculum Committee
 - D. Set time for Next meeting**
- 10. Old Business**
- 11. New Business**