[image: image1.png]

PERALTA COMMUNITY COLLEGE DISTRICT

Curriculum & Instruction Recommendations

January 2009
Educational Services

Office of the Vice Chancellor

Presented and Approved at Board Meeting of January 13, 2009
PERALTA COMMUNITY COLLEGE DISTRICT

Berkeley City College College of Alameda Laney Merritt

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

January 2009
TABLE OF CONTENTS

Page
Berkeley City College
1

College of Alameda
14
Laney College
17

Merritt College
18
	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Berkeley City College
Date Submitted for

CIPD Approval: December 1, 2008

COURSE ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: JANUARY 13, 2009

	ADD:
	TOP #
	JUSTIFICATION:

	
	
	

	ANTHR 55, Native American Cultures

3.0 units, 3.0 hours lecture

(GR or CR/NC)

Acceptable for credit: CSU

Survey of ways of life of North American Indian cultures in different geographical areas of North America prior to European contact.

Proposed: AA/AS Area 2,3 & 5; CSU Area C & D; IGETC Area 3 & 4

2202.20

	F’09
	PCCD currently offers ANTHR 5 which is a combination history and anthropology course. We are adding this course in order to adequately cover the anthropology approach to this topic. The course is expected to meet General Education and Ethnic Studies requirements and will support the goals of the Master plan for the BCC Social Science Department.

New CB00

	CHIN 1, Elementary Chinese (Mandarin)

5.0 units, 5.0 hours lecture

(GR or CR/NC)

Acceptable for credit: CSU

Introduction to elementary Chinese: Pronunciation, grammar, sentence patterns, practical vocabulary, and aural-oral exercises in speaking and understanding Mandarin Chinese or Pu Tong Hua.

This course is equivalent to two years of high school study.

Proposed: AA/AS Area 3; CSU Area C2; IGETC Area Language

1107.00

	F’09

	Nationally, Mandarin is one of the fastest growing languages in terms of enrollment. China is emerging as the next world power. The Bay Area is a hub of Chinese trade, activities, and tourism and has the largest Chinese speaking populations in the USA. It is also considered a language of strategic importance and we may thus be able to apply for US DOE grants.

UCN course offered by Laney. Laney has been consulted and has agreed to our borrowing the course.

New CB00

	CHIN 40A, Conversational Chinese (Mandarin)

3.0 units, 3.0 hours lecture

(GR or CR/NC)

Acceptable for credit: CSU

Beginning level Chinese conversational skills: Proper pronunciation and usage of the Pinyin romanization systems; sentence structure and vocabulary for a variety of basic personal interactions such as greetings, exchanging personal information, asking directions and getting around the home, school and office.

Proposed: AA/AS Area 3; CSU C2

1107.00

	F’09

	This course offers accessibility to those who have a need to learn basic verbal communication skills in Chinese. It gives greater conversational practice to those in the Elementary Chinese sequence, reinforcing what was learned and stressing its use in conversational settings.

UCN course offered by Laney. Laney has been consulted and has agreed to our borrowing the course.

New CB00

	CIS 243, Foundations in Computer Skills

2.0 units, 1.5 hours lecture, 1.5 hours lab

(GR or CR/NC)

Basics of computer usage: Keyboarding, word processing, e-mail, Internet research, basic web pages, and PowerPoint presentations.

Proposed: AA/AS Area C

0702.00

	M’09

	This course was designed as a course for the Basic Skills initiative. It was not effective with that population, but is now being institutionalized to be offered with our outreach classes. Previously offered as CIS 248VC.

Correct CB00

	PORT 1A, Elementary Portuguese

5.0 units, 5.0 hours lecture

(GR or CR/NC)

Acceptable for credit: CSU

Study and practice in understanding, speaking, reading, and writing Portuguese: Emphasis on understanding basic grammatical concepts and vocabulary building; readings in Portuguese and on Lusophone countries’ life and culture.

This course is equivalent to two years of high school study.

Proposed: AA/AS Area 3; CSU Area C2; IGETC Area Language
1119.00

	M’09

	This course is being added due to student and community demand. PORT 48UA filled with 40 students for Fall 2008.

Correct CB00

	PORT 1B, Elementary Portuguese

5.0 units, 5.0 hours lecture

(GR or CR/NC)

Prerequisite: PORT 1A

Acceptable for credit: CSU

Continuation of Portuguese 1A: Study and practice in understanding, speaking, reading, and writing Portuguese with continuing emphasis on understanding basic grammatical concepts and vocabulary building; readings in Portuguese and on all Lusophone Countries’ life and culture.

Proposed: AA/AS Area 3; CSU Area C2; IGETC Area 3

1119.00

	M’09

	This course is being added due to student and community demand. Students currently enrolled in PORT 48UA are prepared to go to the next level.

New CB00

	SPAN 35A, Intermediate Conversational Spanish: Current Events

3.0 units, 3.0 hours lecture

(GR or CR/NC)

Recommended Preparation: SPAN 1B or 30B

Acceptable for credit: CSU

Emphasis on intermediate-level conversational practice with a focus on current events: Grammar review as needed; readings from conversation textbook, newspapers, and magazines in Spanish.

Proposed: AA/AS area 3; CSU area C2

1105.00

	F’09
	Students who have taken 31A and 31B are demanding more conversation courses with new topics and vocabulary as conversation is not a skill mastered in 2 semesters. Also, the course is an adjunct to university transfer language courses and will be proposed to meet GE requirements in Area 3, Humanities. In addition, foreign language study promotes cross-cultural understanding, which is essential in our times and in our state.

New CB00

	SPAN 35B, Intermediate Conversational Spanish: Film

3.0 units, 3.0 hours lecture

(GR or CR/NC)

Recommended Preparation: SPAN 1B or 30B

Acceptable for credit: CSU

Emphasis on intermediate-level conversational practice with a focus on films: Grammar review as needed; readings from conversation textbook; films in Spanish.

Proposed: AA/AS area 3; CSU area C2

1105.00

	F’09
	Students who have taken 31A and 31B are demanding more conversation courses with new topics and vocabulary as conversation is not a skill mastered in 2 semesters. Also, the course is an adjunct to university transfer language courses and will be proposed to meet GE requirements in Area 3, Humanities. In addition, foreign language study promotes cross-cultural understanding, which is essential in our times and in our state.

New CB00

	SPAN 101, Basic Spanish for the Education Profession

3.0 units, 3.0 hours lecture

(GR or CR/NC)

Acceptable for credit: CSU

Introductory Spanish for the education profession: Cultural, geographical, and linguistic aspects of the Spanish-speaking world as relevant to education.

1105.00

	M’09
	In ESL, it is very common t have ESP, English for Specific Purposes. This is when a course is designed to meet the needs of students in particular professions or areas of study. Thus, within ESL we see textbooks such as English for nursing, English for the hotel industry, etc. The idea behind this course and similar courses is to have very specific vocabulary, phrases, and types of practice that would mirror the type of language our students need or could need in particular fields, in this case education and speaking with Spanish speaking (LEP—limited English Proficiency) parents. The class is open to pre-teachers and people from other fields who want to take the class.

New CB00

	ART 41, Basic Design
(Distance Education Addendum)

100% Internet

1002.10

	M’09
	This mode of delivery allows a wider range of students, including those with logistical, physical or geographical barriers, to take the course. It also allows for an increase in the amount of reading and writing assigned, and allows students to work at their own pace.

	CIS 47, Visual Basic Programming
(Distance Education Addendum)

50% Internet, 50% Face-to-Face

0707.10

	F’09
	This mode of delivery allows a wider range of students, including those with logistical, physical or geographical barriers, to take the course. It also allows for an increase in the amount of reading and writing assigned, and allows students to work at their own pace.

	SPAN 101, Basic Spanish for the Education Profession

(Distance Education Addendum)

80% Internet, 20% Face-to-Face

1105.00

	M’09
	This mode of delivery allows a wider range of students, including those with logistical, physical or geographical barriers, to take the course. It also allows for an increase in the amount of reading and writing assigned, and allows students to work at their own pace.

	ANTHR 48UC, Food and Culture

3.0 Units, 3.0 hours lecture.

(GR or CR/NC)

Historical and cultural survey of the evolving relationship between food and human society: Hunter-gatherers and early farmers; modern issues of health; nutritional differences among social groups; environmental effects of food production and consumption.

2202.00

	F’09
	Food Studies is a growing, multi-disciplinary field. Anthropology offers a comprehensive method for understanding the role food plays in human societies. This course proposes to familiarize students with core concepts of Cultural Anthropology in order to elicit a greater understanding of the role of food through human history, food production, the origins of farming, food and race, class, and gender, as well as the anthropology of the body, popular culture, and the environment.

Stand Alone course. New CB00

	ART 48VQ, Artist as Citizen: Introduction to Community-based Art Practices

3.0 Units, 2.0 hours lecture, 4.0 hours lab.

(GR or CR/NC)

Introduction to community-based arts practices: Application of contemporary art practices required for public art and creative collaboration with other artists and local organizations; conceptual and technical approaches of a community-based art project.

1001.00

	F’09
	Artist as Citizen: Introduction to Community-based Art Practices will bring a new offering to the art department and support new department directions such as New Genres and Public Art. The course will enhance overall enrollment by recruiting BCC students as well as local artists who are interested in contemporary approaches to art, social activism and education. The class will emphasize a collaborative process in creating community-based art projects or actions and events that take the studio practice into the street. Through the vehicle of service learning students will investigate and create art that explores social and environmental issues. It will enhance existing interest in Mural Design and Creation and Conceptual art. It will fit comfortably with existing offerings such as Drawing and Composition, Painting, Art History, Women’s Art History, and "Themes, Trends and Traditions in World Art".

Stand alone course. New CB00

	SPAN 248UB, Introduction to Spanish Grammar

1.0 unit, 1.0 hours lecture

(GR or CR/NC)

Grammar and grammatical terms for the introductory stages of learning Spanish: Parts of speech and verb inflections, pronominilization, tense, agreement, conjunctions, clause structure, and mood. The class is instructed in English and will include exercises and examples in both English and Spanish.

1105.00

	F’09
	Many students come into Spanish 1 not knowing the most basic tenets of English grammar. If a student cannot identify verbs, nouns, adjectives, and adverbs as well as being able to identify subjects and objects in a sentence, they will be bound to have problems understanding the material and how a foreign language works. In other words, early on in Spanish 1A we discuss nouns having gender and number and how their adjectives have to agree with the nouns in those. We have some students who are unable to identify a noun and an adjective in English. How can we expect them to do it in their second language if they cannot in their first. The hope is that through this course, to which we can refer students after a brief diagnostic session on the first day of class, we can lower our course failure rate. The course will be taught in English with examples and exercises in English and Spanish grammar.

Stand alone course. New CB00

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: December 1, 2008

PROGRAM CHANGES

SUBMITTED FOR BOARD APPROVAL: JANUARY 13, 2009

	PROGRAM CHANGE FROM:
	
	TO:

	
	
	

	Business Associate in Arts Degree

and Certificate Programs

The Business Department offers transfer programs and non-transfer occupational programs leading to an Associate in Arts degree and/or a Certificate of Completion in several business areas.

To transfer to a four-year college in business and fulfill an associate degree prior to transfer, complete a degree in Business Administration, International Business, or General Business.

Certificate Programs assist students in numerous ways. They provide skills needed for immediate employment; they prepare students for advancement to positions that require more in-depth knowledge of organization and business principles; they develop and upgrade skills in related business and office technology areas; and/or they provide entry-level job skills.

Accounting

Associate in Arts Degree*

Required Courses Units
BUS 1A Financial Accounting 4

BUS 1B Managerial Accounting 4

BUS 2 Introduction to Business Law 3

BUS 10 Introduction to Business 3

BUS 24 Computerized Accounting Principles 3

BUS 201 Business Communication 3

BUS 202 Business Math** 3

CIS 200 Microcomputer Concepts and Applications 1.5

CIS 42A Spreadsheet Applications I 2

CIS 42B Spreadsheet Applications II 2

ENGL 201B Preparation for Composition and Reading** 3

Total Minimum Required Units 31.5

*For the Associate in Arts degree in Accounting, you must complete the General Education pattern and elective courses for an additional 28.5 units.
**You may substitute higher-level English and Math courses for these requirements
	
	Business Associate in Arts Degree

and Certificate Programs

The Business Department offers transfer programs and non-transfer occupational programs leading to an Associate in Arts degree and/or a Certificate of Achievement in several business areas.

If you wish to transfer to a four-year college in business and you want to complete an associate degree prior to transfer, you should complete your degree in Business Administration or General Business.

Accounting, General Business, and Office Technology Programs will assist you in numerous ways. They will provide you with those skills needed for immediate employment; they will prepare you for advancement to positions that require more in-depth knowledge of organization and business principles; they will develop and upgrade skills in related business and office technology areas; and/or they will help you acquire entry-level job skills.

Accounting

Associate in Arts Degree*(existing)

And Certificate of Achievement (pending approval by state)

Required Courses Units
BUS 1A Financial Accounting 4

BUS 1B Managerial Accounting 4

BUS 2 Introduction to Business Law 3

BUS 5 Human Relations in Business 3

BUS 10 Introduction to Business 3

BUS 24 Computerized Accounting Principles 3

BUS 56 Introduction to Human Resources Management 3

BUS 201 Business Communication 3

**BUS 202 Business Math 3

CIS 42A Spreadsheet Applications I 2

CIS 42B Spreadsheet Applications II 2

CIS 200 Microcomputer Concepts and Applications 1.5

Total Minimum Required Units 34.5

*For the Associate in Arts degree in Accounting, you must complete the General Education pattern and elective courses for an additional 25.5 units.
**You may substitute higher-level Math courses for these requirements.

	Justification: All business degrees are being modified as part of the overall catalog review process. Primary changes are being made to respond to recommendations from the Business Advisory Committee regarding needs for soft skills, exposure to international business concepts, and power point skills. In addition, the accounting certificate is being added to meet the needs of students who wish to have the accounting skills without completing an entire AA degree program.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: December 1, 2008

PROGRAM CHANGES

SUBMITTED FOR BOARD APPROVAL: JANUARY 13, 2009

	PROGRAM CHANGE FROM:
	
	TO:

	
	
	

	Business Administration

Associate in Arts Degree

Required Courses Units
BUS 1A Financial Accounting 4

BUS 1B Managerial Accounting 4

BUS 2 Introduction to Business Law 3

BUS 10 Introduction to Business 3

CIS 5 Introduction to Computer Science 5

ECON 1 Principles of Economics (Macro-Economics) 3

ECON 2 Principles of Economics (Micro-Economics) 3

MATH 13 Introduction to Statistics 4

MATH 16AB Calculus (3, 3)

Or

MATH 3A Calculus I (5) 5-6

Total Minimum Required Units 34-35*

*For the Associate in Arts degree in Business Administration, you must complete the General Education pattern and elective courses for an additional 25-26 units.
	
	Business Administration

Associate in Arts Degree*

Required Courses Units
BUS 1A Financial Accounting 4

BUS 1B Managerial Accounting 4

BUS 2 Introduction to Business Law 3

BUS 10 Introduction to Business 3

CIS 5 Introduction to Computer Science 5

ECON 1 Principles of Economics (Macro-Economics) 3

ECON 2 Principles of Economics (Micro-Economics) 3

MATH 13 Introduction to Statistics 4

MATH 16AB Calculus (3, 3)
Or

MATH 3A Calculus I (5) 5-6

Electives 6
Choose 6 units from the following electives:
BUS 5 Human Relations in Business (3)

BUS 56 Introduction to Human Resources Management (3)

INTRD 34/POSCI 34 Global Political Economy (3)

INTRD 35 Globalization and Culture (3)

Total Minimum Required Units 40 – 41 *

*For the Associate in Arts degree in Business Administration, you must complete the General Education pattern and elective courses for an additional 19 – 20 units

	Justification: All business degrees are being modified as part of the overall catalog review process. Primary changes are being made to respond to recommendations from the Business Advisory Committee regarding needs for soft skills, exposure to international business concepts, and power point skills. In addition, the accounting certificate is being added to meet the needs of students who wish to have the accounting skills without completing an entire AA degree program

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: December 1, 2008

PROGRAM CHANGES

SUBMITTED FOR BOARD APPROVAL: JANUARY 13, 2009

	PROGRAM CHANGE FROM:
	
	TO:

	
	
	

	General Business
Associate in Arts Degree
and Certificate of Completion
Required Courses Units
ENGL 1A Composition and Reading 4

BUS 2 Introduction to Business Law 3

BUS 5 Human Relations in Business 3

BUS 10 Introduction to Business 3

BUS 20 General Accounting 3

BUS 56 Human Resources Management 3

BUS 210 Financial Management and Investments 3

CIS 1 Introduction to Computer Information Systems 4

ECON 30 Survey of Economics 4

Choose 6 units from the courses listed below: 6
BUS 24 Computerized Accounting Principles (3)

BUS 54 Small Business Management (3)

BUS 70 Introduction to Marketing (3)

BUS 76 E-Commerce/Entrepreneurship (3)

BUS 209 Fundamentals of Income Tax (3)

Total Minimum Required Units 36*

*For the Associate in Arts degree in General Business, you must complete the General Education pattern and elective courses for an additional 24 units.
	
	General Business
Associate in Arts Degree*
and Certificate of Achievement
Required Courses Units
BUS 2 Introduction to Business Law 3

BUS 5 Human Relations in Business 3

BUS 10 Introduction to Business 3

BUS 20 General Accounting 3

BUS 56 Human Resources Management 3

BUS 201 Business Communications 3

BUS 210 Financial Management and Investments 3

CIS 1 Introduction to Computer Information Systems 4

ECON 1 or ECON 2 Principles of Economics 3

Electives

6

Choose 6 units from the following electives:
BUS 24 Computerized Accounting Principles (3)

BUS 54 Small Business Management (3)

BUS 70 Introduction to Marketing (3)

BUS 76 E-Commerce/Entrepreneurship (3)

Total Minimum Required Units 34*

*For the Associate in Arts degree in General Business, you must complete the General Education pattern and elective courses for an additional 26 units.

	Justification: All business degrees are being modified as part of the overall catalog review process. Primary changes are being made to respond to recommendations from the Business Advisory Committee regarding needs for soft skills, exposure to international business concepts, and power point skills. In addition, the accounting certificate is being added to meet the needs of students who wish to have the accounting skills without completing an entire AA degree program

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: December 1, 2008

PROGRAM CHANGES

SUBMITTED FOR BOARD APPROVAL: JANUARY 13, 2009

	PROGRAM CHANGE FROM:
	
	TO:

	
	
	

	

	Justification: All business degrees are being modified as part of the overall catalog review process. Primary changes are being made to respond to recommendations from the Business Advisory Committee regarding needs for soft skills, exposure to international business concepts, and power point skills. In addition, the accounting certificate is being added to meet the needs of students who wish to have the accounting skills without completing an entire AA degree program

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: December 1, 2008

PROGRAM CHANGES

SUBMITTED FOR BOARD APPROVAL: JANUARY 13, 2009

	PROGRAM CHANGE FROM:
	
	TO:

	
	
	

	

	Justification: All business degrees are being modified as part of the overall catalog review process. Primary changes are being made to respond to recommendations from the Business Advisory Committee regarding needs for soft skills, exposure to international business concepts, and power point skills. In addition, the accounting certificate is being added to meet the needs of students who wish to have the accounting skills without completing an entire AA degree program

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: December 1, 2008

PROGRAM CHANGES

SUBMITTED FOR BOARD APPROVAL: JANUARY 13, 2009

	PROGRAM CHANGE FROM:
	
	TO:

	
	
	

	Office Technology-
Administrative/Accounting Assistant
Certificate of Completion
Required Courses Units
BUS 10 Introduction to Business 3

BUS 20 General Accounting 3

BUS 24 Computerized Accounting Principles 3

BUS 201 Business Communication 3

**BUS 202 Business Math 3

CIS 1 Introduction to Computer Information Systems 4

CIS 42A Spreadsheet Applications I 2

CIS 42B Spreadsheet Applications II 2

***COPED 456L Occupational Work Experience 1

**ENGL 201A & 201B Preparation for Composition
 and Reading 6

**ENGL 208 Writing Workshop 2

Total Minimum Required Units 32

**You may substitute higher-level English and mathematics courses for these requirements.
***The degree or certificate requires only 1 unit of COPED 456L; additional units are optional.
	
	Office Technology-
Administrative/Accounting Assistant
Certificate of Achievement
Required Courses Units
BUS 5 Human Relations in Business 3

BUS 10 Introduction to Business 3

BUS 20 General Accounting 3

BUS 24 Computerized Accounting Principles 3

BUS 201 Business Communication 3

**BUS 202 Business Math 3

CIS 1 Introduction to Computer Information Systems 4

CIS 42A Spreadsheet Applications I 2

CIS 42B Spreadsheet Applications II 2

**ENGL 201B Preparation for Composition and Reading 3

**ENGL 208 A,B,C or D Writing Workshop 1

Total Minimum Required Units 30

**You may substitute higher-level English and mathematics courses for these requirements.

	Justification: All business degrees are being modified as part of the overall catalog review process. Primary changes are being made to respond to recommendations from the Business Advisory Committee regarding needs for soft skills, exposure to international business concepts, and power point skills. In addition, the accounting certificate is being added to meet the needs of students who wish to have the accounting skills without completing an entire AA degree program

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: December 1, 2008

PROGRAM CHANGES

SUBMITTED FOR BOARD APPROVAL: JANUARY 13, 2009

	PROGRAM CHANGE FROM:
	
	TO:

	
	
	

	Office Technology-Administrative Assistant/Medical

Certificate of Completion

Required Courses

 Units
BUS 201 Business Communication 3

** BUS 202 Business Math 3

CIS 1 Introduction to Computer Information Systems 4

CIS 42A Spreadsheet Applications I 2

CIS 42B Spreadsheet Applications II 2

*** COPED 456L Occupational Work Experience 1

** ENGL 201A & 201B Preparation for Composition
 and Reading 6

** ENGL 208 Writing Workshop 2

HLTED 1 Exploring Health Issues 3

HLTOC 201 Medical Terminology I 2

HLTOC 202 Medical Terminology II 2
Total minimum required units
30
**You may substitute higher-level English and mathematics courses for these requirements.

***The degree or certificate requires only 1 unit of COPED 456L; additional units are optional.

	
	Office Technology-Administrative Assistant/Medical

Certificate of Achievement

Required Courses

 Units

BUS 5 Human Relations in Business 3

BUS 201 Business Communication 3

** BUS 202 Business Math 3

CIS 1 Introduction to Computer Information Systems 4
CIS 42A Spreadsheet Applications I 2

CIS 42B Spreadsheet Applications II 2

**ENGL 201B Preparation for Composition and Reading 3

** ENGL 208 A,B,C or D Writing Workshop 1

HLTED 1 Exploring Health Issues 3

HLTOC 201 Medical Terminology I 2

HLTOC 202 Medical Terminology II 2

Total minimum required units
28

**You may substitute higher-level English and mathematics courses for these requirements.

	Justification: All business degrees are being modified as part of the overall catalog review process. Primary changes are being made to respond to recommendations from the Business Advisory Committee regarding needs for soft skills, exposure to international business concepts, and power point skills. In addition, the accounting certificate is being added to meet the needs of students who wish to have the accounting skills without completing an entire AA degree program

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: December 1, 2008

PROGRAM CHANGES

SUBMITTED FOR BOARD APPROVAL: JANUARY 13, 2009

	PROGRAM CHANGE FROM:
	
	TO:

	
	
	

	Global Studies Program

Associate in Arts Degree

The Global Studies Program challenges students to examine history as well as the current process of globalization and socioeconomic stratification. The program offers an interdisciplinary, limited cohort model, with Global Studies core courses linked to major requirements from other disciplines. A range of electives will give students a deeper understanding of how one key area of the globe impacts the rest of the world. The program also offers hands-on experience through service learning modules.

The program prepares students for transfer to UC, CSU, and other four-year institutions in Global or International Studies, Peace and Conflict Studies. Students are encouraged to meet with a counselor to develop a student educational plan to ensure that all transfer requirements are completed. This program is a stepping stone to a variety of career options in the international arena.
Required Core Courses: Units
ANTHR 3 Intro. to Social and Cultural Anthropology 3

ENGL 1A Composition and Reading 4

ENGL 5 Critical Thinking 3

GEOG 1 Physical Geography 3

HIST 3 Modern World History 3

HIST 7B History of the U.S. (since 1865) 3

HIST 23 Global Perspectives 3

HIST 38/ POSCI 20 Current World Problems 3

POSCI 3 International Relations 3

One year of a foreign language 10
Total: 38*

*For the Associate in Arts degree in Global Studies, students must complete the General Education pattern and elective courses for an additional 22 units. Students wishing to transfer to the UC or CSU system need to meet with a counselor to develop a transfer plan which addresses all general education and lower-division transfer requirements.

	
	Global Studies Program

Associates of Arts Degree

The Global Studies Program challenges students to examine history as well as the current process of globalization and socioeconomic stratification. The program offers an interdisciplinary, limited cohort model, with Global Studies core courses linked to major requirements from other disciplines. A range of electives will give students a deeper understanding of how one key area of the globe impacts the rest of the world. The program also offers hands-on experience through service learning modules.

The program prepares students for transfer to UC, CSU, and other four-year institutions in Global or International Studies, Peace and Conflict Studies. Students are encouraged to meet with a counselor to develop a student educational plan to ensure that all transfer requirements are completed. This program is a stepping stone to a variety of career options in the international arena.
Required Core Courses

Units
ART 14 Themes, Trends and Traditions in World Art
 3

ENGL 1A
 Composition and Reading

 4

ENGL 5
Critical thinking

 3

GEOG 1
Physical Geography

 3

HIST 3
Modern World History

 3

HIST 7B
History of the U.S. (since 1865) 3

HIST 38/POSCI 20 Current world Problems

 3

PHIL 1
Introduction to Philosophy

 3

Electives (3)
Choose 3 units from the following electives:

ANTH 3 (3)

ECON 1 (3)

ECON 2(3)

ENGL 1B (3)

GEOG 3 (3)

HIST 2A (3)

HIST 2B (3)

POSCI 3 (3)
One year of a Foreign Language (10)

Total 38
*For the Associate in Arts degree in Global Studies, students must complete the General Education pattern and elective courses for an additional 22 units. Students wishing to transfer to the UC or CSU system need to meet with a counselor to develop a transfer plan which addresses all general education and lower-division transfer requirements.

	Justification: Minor changes are being made to the degree to add two humanities courses to better meet the goals of the degree.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Alameda
Date Submitted for

CIPD Approval: December 1, 2008

COURSE ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: JANUARY 13, 2009

	ADD:
	EFF.
	JUSTIFICATION:

	
	
	

	ENGL 269A Foundations in Reading and Writing

6 Units: 6 hour lecture (GR/CR/NC)

Foundations in reading and writing to prepare students for success in college: Reading strategies including prereading, summarizing, paragraph analysis, study techniques, scanning, and note taking; and writing strategies including prewriting, essay organization, paragraph development, sentence combining, editing, and proofreading.

4930.20

	M09
	Research in basic skills and composition pedagogy indicates that students improve reading and writing skills more effectively in a combined reading/writing course than in separate reading and writing courses. This course is an alternative to the combination of English 267 and English 268.

UCN course also offered by Laney and Berkeley City College.

New CB00

	ENGL 269B Foundations in Reading and Writing

6 Units: 6 hour lecture (GR/CR/NC)

Continuation of ENGL 269A with further study in reading and writing strategies to prepare students for success in college: Reading strategies including prereading, summarizing, paragraph analysis, study techniques, scanning, and note taking; and writing strategies including prewriting, essay organization, paragraph development, sentence combining, editing, and proofreading.

4930.20

	M09
	Research in basic skills and composition pedagogy indicates that students improve reading and writing skills more effectively in a combined reading/writing course than in separate reading and writing courses. This course is an alternative to the combination of English 267 and English 268.

UCN course also offered by Laney and Berkeley City College.

New CB00

	BIOSC 048AA Population Genetics

3 Units: 3 hours lecture (GR)

A comprehensive overview of Population Genetics to include, but not be limited to: Introduction to Genetics; Chromosomes and Cellular Reproduction; Basic Principles of heredity; Sex Determination and Sex-Linked Characteristics; Extensions and Modification of Basic Principles; Pedigree Analysis Applications and Genetic Testing; Linkage, Recombination, and Eukaryotic Gene Mapping; Bacterial and Viral Genetic Systems; Chromosome Variation; Gene Mutations and DNA Repair; Quantitative Genetics; Population Genetics; and, Evolutionary Genetics.

	0401.00

(S09)
	This introductory course in Population Genetics is being proposed as a requirement for completion of a Certificate Program in Bio-informatics/ Genomics or an Associate in Science Degree. With the accelerated expansion of bioscience – related industry within the greater San Francisco-Bay Area, a rudimentary knowledge of Population Genetics would form a strong platform for employment opportunities at both entry level positions or advanced tier placements.
Stand Alone course, new CB00 required.

	
	
	

	
	
	

	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Alameda
Date Submitted for

CIPD Approval: December 1, 2008

SUBSTANTIVE COURSE CHANGES

SUBMITTED FOR BOARD APPROVAL: JANUARY 13, 2009

	COURSE CHANGE FROM:
	TO:
	JUSTIFICATION:

	
	
	

	CIS 233 Introduction to the Internet

Recommended Preparation:

BUS 219 or CIS 205
	CIS 233 Introduction to the Internet: Search Engines, Access Methods, and Resources

Recommended Preparation:

CIS 200 or CIS 205 or BUS 219

	The Internet is one of the most important events of the last decade and students need to be able to access and use it. Course meets various certificate and degree requirements as well as AA/AS area 4C requirements.

UCN course also offered by Laney and Merritt.

	ADAM 211 DESIGN AND SKETCHING I

	ADAM 111 DESIGN AND SKETCHING I

	Requested by San Francisco State University to change the course number to lower number/level to be articulated.

	ADAM 212 DESIGN AND SKETCHING II

	ADAM 112 DESIGN AND SKETCHING II

	“ “ “

	ADAM 231 Apparel Construction I
	ADAM 131 Apparel Construction I

	“ “ “

	ADAM 232 Apparel Construction II
	ADAM 132 Apparel Construction II

	“ “ “

	PE 9

Body Conditioning

Activity Class: Emphasis on muscular strength, stretching and development of aerobic capacity.

	PE 9

Activity class: Physical fitness through flexibility routines, resistance training, core strengthening and cardiovascular exercise. Benefits of physical fitness as an aspect of overall wellbeing.
S09

	Updating course to reflect current best practices in body conditioning.

UCN Course offered by Alameda, Laney and Merritt. Approved at November meeting pending college curriculum committee’s approval.

	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Alameda
Date Submitted for

CIPD Approval: December 1, 2008
COURSE DEACTIVATIONS

DATE SUBMITTED FOR BOARD APPROVAL: JANUARY 13, 2009

	DEACTIVATE:
	TOP #
	JUSTIFICATION:

	
	
	

	CIS 42A SPREADSHEET APPLICATIONS I (2)

	0709-00
	This course has never been offered

	CIS 42B SPREADSHEET APPLICATIONS II (2)

	0709-00
	“ “

	CIS 43A NETWORK ARCHITECTURE I (4)

	0709-00
	Curriculum outdated; Cisco has new curriculum

	CIS 43B NETWORK ARCHITECTURE II (4)

	0709-00
	“ “

	CIS 43C NETWORK ARCHITECTURE III (4)

	0709-00
	“ “

	CIS 76A CCNP – ROUTING (4)

	0709-00
	“ “

	CIS 76B CCNP – REMOTE ACCESS NETWORKS (4)

	0709-00
	“ “

	CIS 76C CCNP – MULTILAYER SWITCHING (4)

	0709-00
	“ “

	CIS 76D CCNP – INTERNET TROUBLESHOOTING (4)

	0709-00
	“ “

	CIS 248BV ETUDES-NG OVERVIEW (1)

	0709-00
	Etudes-NG no longer used

	CIS 248BW USING COMPUTER APPLICATIONS IN EDUCATION (1.5)

	0709-00
	No longer offered

	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Laney
Date Submitted for

CIPD Approval: December 1, 2008

COURSE ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: JANUARY 13, 2009

	ADD:
	TOP #
	JUSTIFICATION:

	
	
	

	ESL 218A, ESL Writing Workshop

1.5 units, 1.25 hours lecture, 1.25 hours lab

(GR or CR/NC)

Individualized instruction in writing: Emphasis on pre-writing, thesis control, and essay organization.

4930.81

	S’09
	This course provides instruction for all levels of ESL students needing supplemental work in writing for academic classes.

	ESL 218B, ESL Writing Workshop

1.5 units, 1.25 hours lecture, 1.25 hours lab

(GR or CR/NC)

Recommended Preparation: ESL 218A

Individualized instruction in writing: Emphasis on essay organization and idea development.

4930.81

	S’09
	This course provides instruction for all levels of ESL students needing supplemental work in writing for academic classes.

UCN course offered by BCC, Alameda and Laney.

	ESL 218C, ESL Writing Workshop

1.5 units, 1.25 hours lecture, 1.25 hours lab

(GR or CR/NC)

Recommended Preparation: ESL 218B

Individualized instruction in writing: Emphasis on sentence structure and mechanics.

4930.81

	S’09
	This course provides instruction for all levels of ESL students needing supplemental work in writing for academic classes.

UCN course offered by BCC, Alameda and Laney.

	ESL 218D, ESL Writing Workshop

1.5 units, 1.25 hours lecture, 1.25 hours lab

(GR or CR/NC)

Recommended Preparation: ESL 218C

Individualized instruction in writing: Emphasis on editing and proofreading strategies.

4930.81

	S’09
	This course provides instruction for all levels of ESL students needing supplemental work in writing for academic classes.

UCN course offered by BCC, Alameda and Laney.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Merritt
Date Submitted for

CIPD Approval: December 1, 2008

COURSE ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: JANUARY 13, 2009

	ADD:
	EFF.
	JUSTIFICATION:

	
	
	

	HLTED 20, Health And Wellness: Personal Change

1 unit, 1 hour lecture (GR or CR/NC)

The role of nutrition, physical activity, environmental factors, and psycho-social influences on health: raises awareness of health issues and the role of personal responsibility in maintaining health.
0837.00

	F09
	Cultivates positive health habits for campus-wide community.
Stand Alone Course.
New CB00

	ENGL 258A, Writing Workshop

1.0 unit, 0.5 hours lecture, 1.5 hours lab

(GR or CR/NC)

Individualized instruction in writing: Thesis control and essay organization.

4930.21

	S’09
	Changed from repeatable course to satisfy new state guidelines. It also supports the goals of the statewide Basic Skill Initiative.

UCN course also offered by Berkeley City College.

New CB00

	ENGL 258B, Writing Workshop

1.0 unit, 0.5 hours lecture, 1.5 hours lab

(GR or CR/NC)

Recommended Preparation: ENGL 258A

Individualized instruction in writing: Thesis control, essay organization, and idea development.

4930.21

	S’09
	Changed from repeatable course to satisfy new state guidelines. It also supports the goals of the statewide Basic Skill Initiative.

UCN course also offered by Berkeley City College.

New CB00

	ENGL 258C, Writing Workshop

1.0 unit, 0.5 hours lecture, 1.5 hours lab

(GR or CR/NC)

Recommended Preparation: ENGL 258B

Individualized instruction in writing: Thesis control, essay organization, idea development, and sentence structure.

4930.21

	S’09
	Changed from repeatable course to satisfy new state guidelines. It also supports the goals of the statewide Basic Skill Initiative.

UCN course also offered by Berkeley City College.

New CB00

	ENGL 258D, Writing Workshop

1.0 unit, 0.5 hours lecture, 1.5 hours lab

(GR or CR/NC)

Recommended Preparation: ENGL 258C

Individualized instruction in writing: Thesis control, essay organization, idea development, sentence structure, and editing/proofreading.

4930.21

	S’09
	Changed from repeatable course to satisfy new state guidelines. It also supports the goals of the statewide Basic Skill Initiative.

UCN course also offered by Berkeley City College.

New CB00

	
	
	

	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Merritt
Date Submitted for

CIPD Approval: December 1, 2008

COURSE DEACTIVATIONS

DATE SUBMITTED FOR BOARD APPROVAL: JANUARY 13, 2009

	DEACTIVATE:
	EFF.
	JUSTIFICATION:

	
	
	

	ENGL 53

TECHNICAL WRITING

	F09
	Course is being deactivated because there are no plans to offer it in the future.

	ENGL 253

COMPUTER ASSISTED INSTRUCTION

	
	same as above

	ENGL 270

THE WRITING CENTER

	
	same as above

	ENGL 258

WRITING WORKSHOP (BASIC SKILLS)
	
	This course is being deactivated to come into compliance with state regulations on repeatability for basic skills courses.

	
	
	

	
	
	

	
	
	

	
	
	

PAGE
2

