[image: image1.png]

PERALTA COMMUNITY COLLEGE DISTRICT

Curriculum & Instruction Recommendations

February 2009

Educational Services

Office of the Vice Chancellor

Presented and Approved at Board Meeting of February 24, 2009

PERALTA COMMUNITY COLLEGE DISTRICT

Berkeley City College College of Alameda Laney Merritt

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

February 2009
TABLE OF CONTENTS

Page
Berkeley City College
1

College of Alameda
7
Laney College
13
Merritt College
19
	PERALTA COMMUNITY COLLEGE DISTRICT

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

CIPD Approval: February 2, 2009
COURSE ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: February 24, 2009

	ADD:
	EFF TERM
	JUSTIFICATION:

	
	
	

	ASTR 15, Space Weather

2.0 units, 2.0 hours lecture

(GR or CR/NC)

Acceptable for credit: CSU

Introduction to modern space science and space weather: Energy from the Sun, space weather’s impacts on Earth and human technology, Earth’s magnetic field, Earth’s upper atmosphere, northern lights, and magnetism on Mars.

1911.00

	F’09
	This course will present the latest information for a variety of topics in space science, and in particular will look at the impact of the Sun. This course will provide enrichment opportunities for a variety of students as well as help market our science programs and increase student interest in science overall.
This is a stand alone course. Update CB00

Previously offered as ASTR 48UA

	ENGL 208A, 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.

1501.00

	M’09
	This course provides instruction in English composition skills for students enrolled in composition courses who need supplemental work; there is a high demand among BCC students for this kind of help; this course helps student achieve one of the institutional student learning outcomes: Communication.

	ENGL 208B, Writing Workshop
1.0 unit, 0.5 hours lecture, 1.5 hours lab

(GR or CR/NC)

Recommended Preparation: ENGL 208A

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

1501.00

	M’09
	This course provides instruction in English composition skills for students enrolled in composition courses who need supplemental work; there is a high demand among BCC students for this kind of help; this course helps student achieve one of the institutional student learning outcomes: Communication.

	ENGL 208C, Writing Workshop
1.0 unit, 0.5 hours lecture, 1.5 hours lab

(GR or CR/NC)

Recommended Preparation: ENGL 208B
Individualized instruction in writing: Thesis control, essay organization, idea development, and sentence structure.

1501.00

	M’09
	This course provides instruction in English composition skills for students enrolled in composition courses who need supplemental work; there is a high demand among BCC students for this kind of help; this course helps student achieve one of the institutional student learning outcomes: Communication.

	ENGL 208D, Writing Workshop
1.0 unit, 0.5 hours lecture, 1.5 hours lab

(GR or CR/NC)

Recommended Preparation: ENGL 208C
Individualized instruction in writing: Thesis control, essay organization, idea development, sentence structure, and editing/proofreading.

1501.00

	M’09
	This course provides instruction in English composition skills for students enrolled in composition courses who need supplemental work; there is a high demand among BCC students for this kind of help; this course helps student achieve one of the institutional student learning outcomes: Communication.

	MMART 153, Digital Cinematography Basics

1.5 units, 1.5 hours lecture

(GR or CR/NC)

Acceptable for credit: CSU

Digital cinematography basics: Digital camera use including manual functions and settings, camera movement, use of camera accessories and tools, preproduction preparation, on-set protocol, motion picture aesthetics, industry and on-set terminology, duties and responsibilities of the camera team.

0612.20

	M’09
	This course will provide students majoring in any multimedia department a needed background in digital cinematography basics. The course will also provide the Multimedia Arts Program a feeder course for our full-fledged video production courses. It is planned to be scheduled as a short term and/or weekend course.
New CB00

	MMART 154, Video Production Intensive

1.5 units,1.5 hours lecture

(GR or CR/NC)

Acceptable for credit: CSU

Project planning and video production basics: Equipment lists, budgets, legal requirements, scheduling, local resources, on-set etiquette, camera operation, lighting, framing, sound recording, preparation for postproduction.

0612.20

	M’09
	This course will provide students majoring in any multimedia department a needed background in video production basics. The course will also provide the Multimedia Arts Program a feeder course for our full-fledged video production courses. It is planned to be scheduled as a short term and/or weekend course. The course was offered 3 times over the last few years, with an average enrollment of 17.
Previously offered as MMART 248UC

New CB00

	MMART 155A, Special Projects in Digital Photography A

2 units, 1.5 hours lecture, 1.5 hours lab.

(GR or CR/NC)

Pre-requisite: MMART 133A/133LA

Co-requisite: MMART 155LA

Recommended Preparation: MMART 131A/131LA and MMART 136/136L

Acceptable for credit: CSU

Project-based study of digital photography: Low light and night photography; portraiture; use of flash on camera + reflectors; natural light; development of photographs in Adobe Lightroom 2; history of photography; critiques.

0614.60
	M’09
	This series of courses (A to D) aims to further develop student’s ability in digital photography via fostering creative ideas and expanding technical understanding to a professional level. Skills related to aesthetics of making digital photographs as fine art will be discussed. Advanced students need in-depth study with the instructor and critiques in order to develop stronger portfolios for transfer to four-year art programs.
New CB00

	MMART 155B, Special Projects in Digital Photography B

2 units, 1.5 hours lecture, 1.5 hours lab.

(GR or CR/NC)

Pre-requisite: MMART 133A/133LA

Co-requisite: MMART 155LB
Recommended Preparation: MMART 131A/131LA and MMART 136/136L

Acceptable for credit: CSU

Project-based study of digital photography: use of off-camera flash; advanced use of Adobe Lightroom 2; printing; landscape/cityscape; documentary photography; history and theory of photography; critiques.

0614.60
	M’09
	This series of courses (A to D) aims to further develop student’s ability in digital photography via fostering creative ideas and expanding technical understanding to a professional level. Skills related to aesthetics of making digital photographs as fine art will be discussed. Advanced students need in-depth study with the instructor and critiques in order to develop stronger portfolios for transfer to four-year art programs.
New CB00

	MMART 155C, Special Projects in Digital Photography C

2 units, 1.5 hours lecture, 1.5 hours lab.

 (GR or CR/NC)

Pre-requisite: MMART 133A/133LA

Co-requisite: MMART 155LC
Recommended Preparation: MMART 131A/131LA and MMART 136/136L

Acceptable for credit: CSU

Project-based study of digital photography: location shooting with supplemental light; making composite images in Adobe Photoshop; printing; the constructed image; still life; history and theory of photography; critique.

0614.60
	M’09
	This series of courses (A to D) aims to further develop student’s ability in digital photography via fostering creative ideas and expanding technical understanding to a professional level. Skills related to aesthetics of making digital photographs as fine art will be discussed. Advanced students need in-depth study with the instructor and critiques in order to develop stronger portfolios for transfer to four-year art programs.
New CB00

	MMART 155D, Special Projects in Digital Photography D

2 units, 1.5 hours lecture, 1.5 hours lab.

 (GR or CR/NC)

Pre-requisite: MMART 133A/133LA

Co-requisite: MMART 155LD
Recommended Preparation: MMART 131A/131LA and MMART 136/136L

Acceptable for credit: CSU

Project-based study of digital photography: production of an extended series of related images; portfolio development; printing; presentation strategies; critiques.

0614.60
	M’09
	This series of courses (A to D) aims to further develop student’s ability in digital photography via fostering creative ideas and expanding technical understanding to a professional level. Skills related to aesthetics of making digital photographs as fine art will be discussed. Advanced students need in-depth study with the instructor and critiques in order to develop stronger portfolios for transfer to four-year art programs.
New CB00

	MMART 155LA, Special Projects in Digital Photography A Lab

1.0 unit, 4.0 hours lab.

(GR or CR/NC)

Co-requisite: MMART 155A

Acceptable for credit: CSU

Practical training for development of multimedia skills presented in MMART 155A.

0614.60
	M’09
	Provides lab experience for Multimedia Arts course Special Projects in Digital Photography A.

New CB00

	MMART 155LB, Special Projects in Digital Photography B Lab

1.0 unit, 4.0 hours lab.

(GR or CR/NC)

Co-requisite: MMART 155B

Acceptable for credit: CSU

Practical training for development of multimedia skills presented in MMART 155B.

0614.60
	M’09
	Provides lab experience for Multimedia Arts course Special Projects in Digital Photography B.

New CB00

	MMART 155LC, Special Projects in Digital Photography C Lab

1.0 unit, 4.0 hours lab.

(GR or CR/NC)

Co-requisite: MMART 155C

Acceptable for credit: CSU

Practical training for development of multimedia skills presented in MMART 155C.

0614.60
	M’09

	Provides lab experience for Multimedia Arts course Special Projects in Digital Photography C.

New CB00

	MMART 155LD, Special Projects in Digital Photography D Lab

1.0 unit, 4.0 hours lab.

(GR or CR/NC)

Co-requisite: MMART 155D

Acceptable for credit: CSU

Practical training for development of multimedia skills presented in MMART 155D.

0614.60
	M’09
	Provides lab experience for Multimedia Arts course Special Projects in Digital Photography D.

New CB00

	ART 48VR, Introduction to Islamic Art
3.0 units, 3.0 hours lecture
(GR or CR/NC)

Major visual art forms and movements of Islamic art: Concentration on architecture, painting, and objects from the Middle East, North Africa, Asia, and the Indian subcontinent; the relationship among art, politics, everyday life, and gender identities and relations; European and American opinions of Islamic arts and culture.

1001.00

	F’09
	This course complements the department’s art history offerings. It offers the students a valuable opportunity to learn about and discuss an important history and culture in our global world and its influence on our own culture. No other course like this is offered in the District. This course will complement online and on-campus Middle East history, Islamic history, and Global Studies courses offered by UCB and BCC. Consulted with Charlie Chavez, Larry Henderson, and David Morales.

New CB00

	ART 48VR, Introduction to Islamic Art
(Distance Education Addendum)

100% Internet

1002.10

	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.

	MMART 48UX, Ethnic Perceptions in Digital Media
3.0 units, 3.0 hours lecture
(GR or CR/NC)
Acceptable for credit: CSU

Perceptions about ethnicity in digital media and Internet technology: Individual and collective perceptions, identities, and stereotypes in contemporary societies through multimedia, sound, image, text, and interactivity.

0610.00

	F’09
	This course will investigate how digital media shapes our perceptions of race, ethnicity, and culture.

The convergence of media and technology in a global culture is changing the way we learn about the world and challenging the very foundations of education. Media literacy education provides a framework and a pedagogy for the new literacy needed for living, working and citizenship in the 21st century. Moreover it paves the way to mastering the skills required for lifelong learning in a constantly changing world. Merritt offers COMM 13 which has some overlap; we have consulted with Jayi Thompson at Merritt and there were no objections to our offering the course with an MMART focus.
New CB00

	MMART 48UX, Ethnic Perceptions in Digital Media
(Distance Education Addendum)

100% Internet

0610.00

	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.

	PERALTA COMMUNITY COLLEGE DISTRICT

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

CIPD Approval: February 2, 2009
SUBSTANTIVE COURSE CHANGES

SUBMITTED FOR BOARD APPROVAL: February 24, 2009

	COURSE CHANGE FROM:
	TO:
	JUSTIFICATION:

	
	
	

	TRAV 82, Hotel/Hospitality Overview
0.5 units, 8.5 hours lecture
Acceptable for credit: CSU

Overview of hotel operations, departments and career opportunities: Sales, marketing, front office, reservations, food services, catering, bar, housekeeping, security, and maintenance.

1307.00

	TRAV 82, Introduction to Hospitality
3.0 units, 3.0 hours lecture
Acceptable for credit: CSU

Introduction to the hospitality industry. Overview of hotel operations, departments and career opportunities: Sales, marketing, front office, reservations, food services, catering, bar, housekeeping, security, and maintenance.

1307.00

	BCC is evaluating the possibility of a new certificate in Hospitality. This existing course is being revised to better meet current student needs as well as potentially act as an “anchor” course for the new Hospitality Program.
New CB00

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Alameda
Date Submitted for

CIPD Approval: February 2, 2009

COURSE ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: February 24, 2009

	ADD:
	Eff.
	JUSTIFICATION:

	
	
	

	BUS 220 Business Terminology in Logistics

2 Units: 2 hours lecture (GR/CR/NC)

Introduction to standard warehousing terminology: Applications throughout the logistics, retail, wholesale and manufacturing industries; spelling ability, vocabulary enrichment; and contextual comprehension of standard warehousing terminology.
0510.00
	(S09)
	This course is designed to prepare students to work in the logistics industry providing standard warehouse terminology in the context of a business environment. This course is part of a Certificate of Proficiency in the Office Administration for the Logistics Industry Program. Stand Alone course.

New CB00

	BUS 236 Records Management in Logistics

2 Units: 2 hours lecture (GR/CR/NC)

Introduction to records management utilized in the logistics industry: Core records management principles, procedures, and office skills relating to inventory recordkeeping; standard terminology, practices and technology that are used to maintain and share inventory records.

0510.00
	(S09)
	This course is designed to prepare students to apply specific core records management principles and procedures in the logistics industry, including warehousing, wholesale, retail and manufacturing environments. This course is a part of the Office Administration for Logistics Program. Stand Alone course. New CB00

	BUS 247 Introduction to Logistics for the Non-traditional Office

1 Units: 1 hour lecture (GR/CR/NC)

Introduction to state-of-the-art logistics technologies: Procedures and terminology relevant to the mobile workforce, worksite environment, and the “virtual office” environment; handheld devices used in inventory and tracking, GIS (Geographic Information Systems) used in distribution, GPS (Global Positioning Satellites) used in transportation, and a survey of the logistics/warehousing industry as well as job opportunities and careers.

0510.00
	(S09)
	This introductory course familiarizes students with the concepts of logistics in the non-traditional office setting. This course is a part of a Certificate of Proficiency in the Office Administration for the Logistics Industry Program. Stand Alone course.
New CB00

	CIS 48BD Introduction to Geographical Information Systems

4 Units: 3 hours lecture 3 hours lab (GR)

Fundamentals of Geographic Information Systems [GIS]; Cartographic history and principles, hardware and software requirements, create charts, graphs, and full map layouts, data structures and sources, spatial data databases and spatial analysis.

0702.10
	(F09)
	This course provides an introduction to the fundamental concepts of geographic information systems [GIS].

There is a growing demand for employees knowledgeable in GIS. It is intended to be an elective in CIS and an integral part of the new Logistics Program. Stand Alone course.

New CB00

	CIS 227 Word Processing for Legal Professionals

3 Units: 2 hours lecture 3 hours lab (GR/CR/NC)

Emphasis on the use of Microsoft Office Word Application features to create legal-oriented documents: legal correspondence, legal pleadings, memorandum of points and authorities, table of contents, table of authorities, indexes, and forms.

0702.10
	(F09)
	There is a need in the community for legal professionals to learn the Microsoft Office Word Application features unique to legal documentation preparation. This will be a required course for the Certificate of Proficiency in Legal Secretarial Studies to replace CIS/BUS 238A Word Processing I. Cross-list with BUS 227 Word Processing for Legal Professionals
New CB00

	BUS 227 Word Processing for Legal Professionals

3 Units: 2 hours lecture 3 hours lab (GR/CR/NC)

Emphasis on the use of Microsoft Office Word Application features to create legal-oriented documents: legal correspondence, legal pleadings, memorandum of points and authorities, table of contents, table of authorities, indexes, and forms.
0514.10

	(F09)
	There is a need in the community for legal professionals to learn the Microsoft Office Word Application features unique to legal documentation preparation. This will be a required course for the Certificate of Proficiency in Legal Secretarial Studies to replace CIS/BUS 238A Word Processing I. Cross-list with CIS 227 Word Processing for Legal Professionals
New CB00

	ATECH 801 2009 Smog Check Technician Update Training Course

Fee-based: 16 hours lecture

Topics required by the California Bureau of Automotive Repair (BAR) for licensed Smog Check license renewal.

6822.00
	(F09)
	Update course required for Smog Check Technicians as a condition of keeping their licenses.

	DMECH 20F Truck Mechanics VI

4 Units: 10 hours lecture (GR)

Prerequisite: DMECH 11, 20B and 20D

Recommended Preparation: CIS 200 or 205

Students work independently in this advanced lab to develop demonstrations and lesson plans for advanced practical application of scientific principles of truck mechanics in servicing and repairing truck air brake and electrical system: Air valves, pots, electrical systems, starter lighting, computer engine controls and programming.

0947.00

	(F09)
	Advance lab for hands-on to fill the community need for teaching an advanced technology course in servicing and maintaining heavy-duty truck chassis systems. The course builds job-skill requirements to work on clutches, transmission, rear axles, hydraulic, and support systems. DMECH 020 F is approved by the Joint Apprenticeship Standards Committee and the California Department of Apprenticeship Standards.

New CB00

	DMECH 20E Truck Mechanics V

4 Units: 12 hours lab (GR)

Prerequisite: DMECH 11, 20A and 20C

Recommended Preparation: CIS 200 or 205

Students work independently in this advanced lab to develop demonstrations and lesson plans in advanced practical application of scientific principles of truck mechanics in servicing and repairing the powertrain: Transmissions, clutches, hydraulic, rear-axle systems and other components of the chassis.

0947.00

	(F09)
	Advance lab for hands-on to fill the community need for teaching advanced technology course in servicing and maintaining heavy-duty truck chassis systems. The course builds job-skill for trainer to teach others to work on clutches, transmission, rear axles, hydraulic, and support systems. DMECH 020 E is approved by the Joint Apprenticeship Standards Committee and the California Department of Apprenticeship Standards.

New CB00

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Alameda
Date Submitted for

CIPD Approval: February 2, 2009

SUBSTANTIVE COURSE CHANGES

SUBMITTED FOR BOARD APPROVAL: February 24, 2009

	COURSE CHANGE FROM:
	TO:
	JUSTIFICATION:

	
	
	

	DMECH 11

Truck Mechanics Chassis Systems I

	Heavy-Duty Truck Chassis, Transmission, and Drive Axles
Eff Term: M’ 09

	Course title change assist students and industry in identifying course content.

	DMECH 12

Truck Mechanics Chassis Systems II

	Heavy-Duty Truck’s Electrical System and Brake System
Eff Term: M’ 09

	Course title change assist students and industry in identifying course content.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Alameda
Date Submitted for

CIPD Approval: February 2, 2009

COURSE DEACTIVATIONS

DATE SUBMITTED FOR BOARD APPROVAL: February 24, 2009

	DEACTIVATE:
	Eff.
	JUSTIFICATION:

	
	
	

	POSCI 248AA Political Science Research Lab Using the Internet
	(S09)
	This course has never been offered and will not be offered in the future.

	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Alameda
Date Submitted for

CIPD Approval: February 2, 2009

PROGRAM ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: February 24, 2009

	ADD:
	UNITS
	JUSTIFICATION:

	
	
	

	Certificate of Proficiency

Office Administration for the Logistics Industry

BUS 212 Business Terminology in Logistics

BUS 213 Records Management in Logistics

BUS 214 Introduction to Logistics for the Nontraditional Office

CIS 1 Intro to Computer Information Systems

MATH 250 Arithmetic or higher level depending on assessment

Total Units

	2 units

2 units

1 unit

4 units

3 units

12 units
	The College of Alameda is expanding its certificate programs in the field of transportation and logistics. As demonstrated by the survey conducted by the Center of Excellence and the McKenzie Report conducted for the Oakland Partnership, transportation and logistics is one of the region’s economic engines and there is a demand for students who have mastered the terminology related to logistics, records management, and have a familiarity with the logistics industry’s technology.

	
	
	

	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Alameda
Date Submitted for

CIPD Approval: February 2, 2009

PROGRAM CHANGES

SUBMITTED FOR BOARD APPROVAL: February 24, 2009

	PROGRAM CHANGE FROM:
	UNITS
	TO:
	UNITS

	

	AA Degree/Certificate of Achievement in Office Administration:

	
	
	
	

	FIRST SEMESTER:
	
	REQUIRED COURSES:
	

	BUS 230D-F Beginning Keyboarding
	1
	BUS 202 Business Mathematics

or
	

	BUS 225 The Professional Office Environment
	3
	Math 250 Arithmetic
	3

	BUS 207C Business Communications in the Modern Office
	2
	BUS 207A Business English
	3

	BUS 211A Business Success Strategies Lab
	.5
	BUS 207C Business Communications in the Modern Office
	2

	BUS 202 Business Mathematics
	3
	BUS 225 The Professional Office Environment
	3

	BUS 238A Word Processing I

or

CIS 238A Word Processing I
	3
	BUS 230D-F Beginning Keyboarding
	3

	 Semester Total
	12.5
	BUS 238A Word Processing I

or
	

	SECOND SEMESTER
	
	CIS 238A Word Processing I
	3

	BUS 207A Business English
	3
	CIS 1 Intro to CIS
	4

	BUS 202 Business Math
	3
	BUS 10 Intro to Business
	3

	BUS 211B Business Success Strategies Lab
	.5
	ENG 201A Preparation for Composition and Reading
	4

	CIS 1 Intro to CIS
	4
	
	

	CIS 42 Spreadsheet Applications

or both

BUS 238A or CIS 238A

and

BUS 231D-F Intermediate Keyboarding
	4

4
	Select a minimum of 6 units from the following:
	

	 Semester Total
	14.5
	CIS 42 Spreadsheet Applications
	4

	THIRD SEMESTER
	
	BUS 20 General Accounting
	3

	BUS 5 Human Relations in Business

or
	
	BUS 207B Business Writing
	3

	BUS 20 General Accounting
	3
	BUS 231D-F Intermediate Keyboarding
	3

	BUS 10 Intro to Business
	3
	BUS 238B Word Processing II

or
	

	BUS 211C Business Success Strategies Lab
	1
	CIS 238B Word Processing II
	3

	ENGL 201A Preparation for Composition and Reading
	4
	CIS 40 Database Management
	4

	 Semester Total
	11
	
	

	FOURTH SEMESTER
	
	
	

	BUS 211D Business Success Strategies Lab
	.5
	Total Required Units
	34

	COPED 456L Occupational Work Experience in Office Administration
	2
	
	

	CIS 40 Database Management

Or
	
	
	

	CIS 42 Spreadsheet Applications
	4
	
	

	 Semester Total
	7
	
	

	
	
	
	

	 Total Required Units
	45
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Laney
Date Submitted for

CIPD Approval: February 2, 2009

COURSE ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: February 24, 2009

	ADD:
	EFF
	JUSTIFICATION:

	
	
	

	CHEM 25, The Chemistry of Energy and Environmental Issues
3 units, 3 hours lecture (GR or CR/NC)

Recommended preparation: MATH 200AB or 201 or 208 or 210ABCD.

Introduction to chemistry and applications to environmental issues: Basic chemistry concepts, quantitative problem solving, analysis of environmental arguments, study of energy sources, and analysis of environmental issues that relate to chemistry.

1905.00

	F09
	Will satisfy the natural sciences general education requirement. Currently, there are no chemistry classes with a specifically environmental focus. This course will fulfill one of the goals of the Sustainable Peralta initiative. This course will be appropriate for those with no chemistry background and will cover the chemistry concepts that are essential to truly understand key environmental issues. Acceptable for credit: CSU; UC pending.
New CB00

	ESL 207, Reading and Writing 3

8 units, 8 hours lecture (GR or CR/NC)

Prerequisite: ESL 251B

Recommended preparation: ESL 202A

Not open for credit to students who have completed or are currently enrolled in ESL 201A and 203A.

Combined low intermediate course emphasizing the interdependence of reading and writing skills: Introduction to basic academic writing skills and expanding paragraphs into simple essays. Emphasis on development of academic vocabulary and expanding critical thinking skills essential for college level reading and writing.

4930.81

	M09
	To meet the needs of learners of English as a Second Language whose competency is at a low intermediate level in reading and writing. Develops critical reading and writing skills in preparation for non-ESL course work. Includes practice in writing paragraphs and basic essays. Stresses the development of reading and writing as interdependent skills. Further develops skills presented in ESL 251B (Writing 2). Course was offered as selected topics (248GE) with 22 students enrolled in F07, 20 in S08 and 26 in F08 semesters. This is a stand-alone course.

Correct CB00

	HLTED 20, Health and Wellness: Personal Change

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

Focus on increased awareness of health and personal responsibility in health maintenance: Role of nutrition, physical activity, psycho-social-economic influences and environmental factors. Influences of stress, addiction, environment, family, advertising and income status on health.
0837.00

	F09
	The Laney College Senate has approved a resolution to make a 1 unit PE/Health/Dance requirement for graduation. This course will fulfill the pending one unit health course/PE requirement. Acceptable for credit: CSU, UC (pending).
Adopting UCN course from Merritt.

New CB00

	MEDIA 132, Final Cut Studio Editing Workflow

3 units, 2 hours lecture, 3 hours laboratory (GR or CR/NC)

Prerequisite: MEDIA 130

Recommended preparation: MEDIA 104

Final Cut Studio: Optimizing the Final Cut workflow using the suite of FCStudio applications

0604.20

	F09
	As Final Cut Pro continues to expand as a leading editing application in cinematography, broadcast and digital media realms, it has become the center of a galaxy of related applications, which aid and enhance the editing workflow. Final Cut cannot even be bought alone anymore, but must be bought with this entire system of applications, called Final Cut Studio. Though each satellite is an entire application in itself, a minimum knowledge of specific operational procedures in each is sufficient to greatly improve the editing process. These procedures inform the content of this course. Approved by the Media Advisory Committee. Acceptable for credit: CSU. This is a stand-alone course.

	INFORMATIONAL ITEMS

	
	

	BUS 40A, Introduction to Microsoft Access for Business Applications
Distance Ed Addendum

	M09
	Business department wants to offer this course as online course.

	BUS 40AA, Introduction to Microsoft Access for Business Applications
Distance Ed Addendum

	M09
	Business department wants to offer this course as online course.

	BUS 40AB, Introduction to Microsoft Access for Business Applications
Distance Ed Addendum

	M09
	Business department wants to offer this course as online course.

	BUS 43B, Introduction to Microsoft Excel for Business Applications

Distance Ed Addendum

	M09
	Business department wants to offer this course as online course.

	BUS 43BA, Introduction to Microsoft Excel for Business Applications

Distance Ed Addendum

	M09
	Business department wants to offer this course as online course.

	BUS 43BB, Introduction to Microsoft Excel for Business Applications

Distance Ed Addendum

	M09
	Business department wants to offer this course as online course.

	BUS 205, Filing and Records Management

Distance Ed Addendum

	M09
	Business department wants to offer this course as online course.

	BUS 222, Using PowerPoint for Business Presentations

Distance Ed Addendum

	M09
	Business department wants to offer this course as online course.

	BUS 231D, Beginning Keyboarding

Distance Ed Addendum

	M09
	Business department wants to offer this course as online course.

	BUS 231E, Beginning Keyboarding

Distance Ed Addendum

	M09
	Business department wants to offer this course as online course.

	BUS 231F, Beginning Keyboarding

Distance Ed Addendum

	M09
	Business department wants to offer this course as online course.

	BUS 237, Microsoft Windows

Distance Ed Addendum

	M09
	Business department wants to offer this course as online course.

	BUS 245E, Word Processing Using Microsoft Word

Distance Ed Addendum

	M09
	Business department wants to offer this course as online course.

	BUS 245EA, Word Processing Using Microsoft Word

Distance Ed Addendum

	M09
	Business department wants to offer this course as online course.

	BUS 245EB, Word Processing Using Microsoft Word

Distance Ed Addendum

	M09
	Business department wants to offer this course as online course.

	BUS 246, Advanced Word Processing Applications

Distance Ed Addendum

	M09
	Business department wants to offer this course as online course.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Laney
Date Submitted for

CIPD Approval: February 2, 2009

SUBSTANTIVE COURSE CHANGES

SUBMITTED FOR BOARD APPROVAL: February 24, 2009

	COURSE CHANGE FROM:
	TO:
	JUSTIFICATION:

	
	
	

	MEDIA 121, Event Videography

Prerequisite: MEDIA 104 and 130

Exploration of production styles of event videography: Attention to camera operation, lighting, sound, and editing specific to independent video productions such as weddings, leased access cable, life stories, corporate training, and legal video.

	MEDIA 121, Event Videography: Sports Video Production

Prerequisite: MEDIA 104 and 130.

Recommended preparation: MEDIA 125.

Exploration of production styles related to sports videography: Attention to camerawork, lighting, sound, engineering, editing, writing and announcement specific to the genre.

	Sports video production is another aspect of event videography that is in a lucrative field with many opportunities for employment. The department also has the benefit of cooperating with P.TV in their production and broadcast of various Laney sports events. (Fall 09)

	
	
	

	PHYSC 20, Introduction to the Marine Environment

GR or CR/NO
	PHYSC 20, Introduction to the Marine Environment

GR only
	Laney would offer this course for Letter Grade only.(Fall 09)

	
	
	

	
	
	

	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Laney
Date Submitted for

CIPD Approval: Feb. 2, 2009

COURSE DEACTIVATIONS

DATE SUBMITTED FOR BOARD APPROVAL: February 24, 2009

	DEACTIVATE:
	TOP #
	JUSTIFICATION:

	
	
	

	BUS 248GC, Applied Business Communications

	0514.00

(M09)
	These selected topics courses in Business department are either no longer needed or have been replaced with courses with permanent numbers.

	BUS 248GD, Filing/Electronic Record

	0514.00
	

	BUS 248GE, Information Processing/Business

	0514.00

	

	BUS 248GF, WordPerfect 6.0

	0514.00

	

	BUS 248GK, Computer Concepts

	0514.00

	

	BUS 248GL, Windows 98

	0514.00

	

	BUS 248GM, Word 97

	0514.00

	

	BUS 248GN, Excel 97

	0514.00

	

	BUS 248GO,PowerPoint 97
	0514.00

	

	BUS 248GR, WP/Cert Prep I

	0514.00

	

	BUS 248GS, Spreadsheet Prep I

	0514.00

	

	BUS 248GU, Software Assess/Prep

	0514.00

	

	BUS 248GV, Dbase Software/Prep
	0514.00

	

	BUS 248GW, PC Literacy for Business

	0514.00

	

	BUS 248GX, WP Cert/Prep II

	0514.00

	

	BUS 248GY, Spreadsheet/Prep 2
	0514.00

	

	BUS 248GZ, Presentation Skills
	0514.00

	

	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Laney
Date Submitted for

CIPD Approval: Feb. 2, 2009

PROGRAM CHANGES

DATE SUBMITTED FOR BOARD APPROVAL: February 24, 2009

	PROGRAM CHANGE FROM:
	
	TO:
	

	BUSINESS INFORMATION SYSTEMS

Recommended:

Bus 24,40,54,231DEF

Comm 45

Econ 2

Rlest 2A
	F09
	BUSINESS INFORMATION SYSTEMS

Recommended:

Bus 24,40,40A,40AA,40AB,54,231DEF

Comm 45

Econ 2

Rlest 2A
	Provide student with a wider range of computer software skills for employment. Knowledge useful in academic research.

	
	
	
	

	
	
	
	

	
	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Merritt
Date Submitted for

CIPD Approval: February 2, 2009

COURSE ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: February 24, 2009

	ADD:
	EFF.
	JUSTIFICATION:

	
	
	

	EDT 48NE, Creating Multimedia for Online Classes

3 units, 2 hours lecture, 3 hours lab

(GR or C/NC)

Recommended Preparation: CIS 200 or 205

Creating multimedia content and objects for use in online course management systems: Developing videos, podcasts, video casts and other types of multimedia using open source/free tools; creating accessible online multimedia.
0860.00

	F09
	Course prepares participants to create accessible multimedia to enhance online instructional materials and content using free or open source tools.
Stand Alone Course

New CB00

	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.
Stand Alone Course

New CB00

	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 and Laney.

Stand Alone Course

New CB00

	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 and Laney.

Stand Alone Course

New CB00

	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 and Laney.

Stand Alone Course

New CB00

	INFORMATIONAL ITEMS

	
	

	EDT 48NE, Creating Multimedia for Online Classes

Approved Distance Education Addendum
	F09
	All of the online training series courses are being taught online to enhance the learning experience.

This course is only offered at Merritt.

	RLEST 2A, Principles of Real Estate

Approved Distance Education Addendum
	F09
	With the down turn in the economy and real estate transactions, we need to increase availability of courses and enhance enrollment by providing the online modality for self-motivated students who may have a time conflict and others who may have other reasons for being unable to attend a traditional face-to-face course.

This course is only offered at Merritt.

	RLEST 4A, Legal Aspects of Real Estate

Approved Distance Education Addendum
	F09
	Same as above

	RLEST 5, Real Estate Practice

Approved Distance Education Addendum
	F09
	Same as above

	RLEST 6A, Real Estate Finance

Approved Distance Education Addendum
	F09
	Same as above

	RLEST 7A, Real Estate Appraisal

Approved Distance Education Addendum
	F09
	Same as above

	RLEST 8, Property Management

Approved Distance Education Addendum
	F09
	Same as above

	RLEST 20, Computer Applications in Real Estate

Approved Distance Education Addendum
	F09
	Same as above

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Merritt
Date Submitted for

CIPD Approval: February 2, 2009

SUBSTANTIVE COURSE CHANGES

SUBMITTED FOR BOARD APPROVAL: February 24, 2009

	COURSE CHANGE FROM:
	TO:
	JUSTIFICATION:

	
	
	

	ENGL 252A, Integrated Reading and Writing
5 Units; 4 hrs lecture; 3 hrs lab

	ENGL 252A, Integrated Reading and Writing
4 Units; 4 hrs lecture F09

	New restrictions were imposed by the System Office on TBA hours so those hours were removed from this course series.

This course is only offered at Merritt.

New CB00

	ENGL 252B, Integrated Reading and Writing

5 Units; 4 hrs lecture; 3 hrs lab

	ENGL 252B, Integrated Reading and Writing
4 Units; 4 hrs lecture F09

	Same as above

New CB00

	CHDEV 54B, The Preschool Program

Development of curriculum plans in preschool programs and day care centers which foster mental, social, emotional, and physical development of young children.

	CHDEV 54B, Introduction To Curriculum

Overview of the knowledge and skills related to providing appropriate curriculum and environments for children 0-6 and how theories of child development inform classroom practices: Examination of the teacher’s role in facilitating learning in young children with an emphasis on the essential role of active engagement and hands on learning; overview of content areas, including language and literacy, social and emotional learning, sensory learning, math and science, art and creativity. S10

	Course title and description are being changed to clarify course content and to coordinate with other programs.

This course is only offered at Merritt.

	LANHT 10, Insect Pests
Identification and management of local arthropod pests and beneficial populations peculiar to ornamental plants: Emphasis on non-chemical methods of control; integration of methods used, and development of approaches best suited to controlling pests.

	LANHT 10, Insects: Identification and Management

Study of local insects, especially those associated with ornamental / landscape plants: Emphasis on biology and identification of pests and beneficial insects; identification of associated plant damage; principles and methods of integrated pest management; methods of collecting and preserving insects. S10

	Course title and description are being changed to clarify course content.

This course is only offered at Merritt.

	LANHT 24, Plant Propagation

Survey of plant propagation: History of propagation, plant biology, sexual and asexual reproduction; principles and practices of grafting and budding, layering, division, cutting propagation, seed propagation, and micropropagation; propagation environment including media, environmental factors affecting plant growth, fertilization and greenhouse construction.

	LANHT 24, Beginning Plant Propagation

Survey of plant propagation: History of propagation, plant biology, sexual and asexual reproduction; principles and practices of grafting and budding, layering, division, cutting propagation, seed propagation, and micropropagation; the propagation environment including media, edaphic factors affecting plant growth, fertilization and greenhouse design. S10

	Course title and description are being changed to clarify course content.

This course is only offered at Merritt.

PAGE
21

