[image: image2.png]

PERALTA COMMUNITY COLLEGE DISTRICT

Curriculum & Instruction Recommendations

May 2009

Educational Services

Office of the Vice Chancellor

Presented and Approved at Board Meeting of May 26, 2009

PERALTA COMMUNITY COLLEGE DISTRICT

Berkeley City College College of Alameda Laney Merritt

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

May 2009
TABLE OF CONTENTS

Page
College of Alameda
1
Berkeley City College
7
Laney College
27
Merritt College
31
General Education Subcommittee Report
49
WASC Substantive Program Change, Berkeley City College
56
	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Alameda
Date Submitted for

CIPD Approval: May 4, 2009

COURSE ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: May 26, 2009

	ADD:
	Eff Term
	JUSTIFICATION:

	
	
	

	ATECH 32 Toyota Electrical & Electronic Systems
10 Units: 6 hours lecture 12 hours lab (GR)

A study of basic electrical theory and the function, diagnosis, and repair of modern automotive electrical systems, with emphasis on Toyota vehicles and systems. Emphasis is placed on the use of instrumentation in the diagnosis of electrical circuits and component failures. 0948.00

	F09
	Designed to meet the trade entry needs of our general and specialist automotive technicians in the electrical and electronic service area, with special emphasis on Toyota vehicles for Toyota technicians. This course is required for both a certificate and an Associate in Science degree in auto technology.

	BIOSC 048AB Bioinformatics I
5 units: 8 hours lecture 6 hours lab (GR/CR/NC)

This course is designed to teach the student to use computer programs for data analysis commonly associated with bioinformatics. 0401.00

	F09
	The College of Alameda is launching into certification programs in various fields of biotechnology. This course will be part of the required certification program for the bioinformatics fields. As demonstrated by the biotech surveys results sent to industry by the College of Alameda, it is clear that employers within the Bioinformatics Industry demand that students have mastery level skills in bioinformatics.

	COMM 19 Survey Of Mass Media
3 units: 3 hours lecture (GR)
Acceptable for credit CSU, Proposed to meet AA/AS area 2, CSU area D, and IGETC area 4

Survey of traditional and non-traditional mass media in America: Impact of mass media trends and technology into the 21st century; critical analysis of media messages and examination of mass media from historical, political, social, and cultural perspectives. 1506.00

	S10
	This course will enable students to utilize critical thinking skills, to analyze the impact of trends and technology, to become more media literate, understand how concepts are applied in traditional and non-traditional media, determine how to decode information and disinformation, interpret traditional and non-traditional media sources in the twenty-first century including examining controversies in mass media and analysis of the media in a democratic society.

	HUMAN 248AP Composers And Authors: Comparisons And Contrasts
3 units: 3 hours lecture (GR/CR/NC)

Study of selected composers and authors from a particular historical period, focusing on the cultural impact of their creative works. 1599.00

	F09
	Introductory Humanities course, focusing on composers and authors. Distinct periods in Western music and literature will be selected. Understanding and enjoyment of the humanities will be enhanced. The course would increase the number of Humanities offerings at COA and draw new student’s offsite. Mastick Senior Center in Alameda requests such a course offering. As such, the course would help build bridges between COA and the community.

	HUMAN 248AQ Conductors And Directors: Comparisons And Contrasts
3 units: 3 hours lecture (GR/CR/NC)

Study of selected conductors and theater directors from a particular historical period, focusing on the cultural impact of the creative work of the selected artists as well as issues related to class and cultural hierarchy. 1599.00
	F09
	Introductory Humanities course focusing on conductors and theater directors. Distinct periods in Western music and literature would be selected. This course would increase the number of Humanities offerings at COA and draw offsite students. It would increase opportunities for students to attend and to enjoy cultural events.

	HIST 18 20th Century American Protest Movement
3 Units: 3 hour lecture (GR)

Historical examination of protest movements in the United States during the 20th century: Focus on the symbiotic relationship among various political, cultural, economic, and artistic developments to the protest movements; the rise and fall of various protest movements, and their political and cultural legacies. 2205.00

	F09
	Provide an understanding of important historical movements that has helped in shaping the political, social and cultural context, which shape our contemporary society; develop critical thinking and decision making skills; better appreciate the diversity of opinions and cultures within the American landscape, which will carry through to day to day interaction with others in the community. Formerly offered as HIST 48AA. Stand alone course.

Update CB00

	HUMAN 15 Popular Culture

3 Units, 3 hours lecture (GR)

Study of the meaning and impact of American popular culture in the twentieth century: the cultural evolution of consumerism, amusement, leisure, media, and entertainment industries. 1599.00

	F09
	Introductory Humanities course that teaches students how to: (1) analyze the meaning and impact of popular culture, (2) critically examine a variety of mediated forms and texts, and (3) synthesize this knowledge to make better choices, and create social change. Formerly offered as HUMAN 48AG. Stand alone course. Update CB00.

	Informational Item:

CIS 36A Java Programming Language I

To offer the course in the Distance Education Mode.

	F09
	Flexible Scheduling and ease of access for students.

	CIS 36B Java Programming Language II
To offer the course in the Distance Education Mode.
	F09
	Flexible Scheduling and ease of access for students.

	CIS 39A UNIX/LINUX Operating Systems
To offer the course in the Distance Education Mode.
	F09
	Flexible Scheduling and ease of access for students.

	CIS 97A Oracle SQL and PL/SQL

To offer the course in the Distance Education Mode.
	F09
	Flexible Scheduling and ease of access for students.

	CIS 40 Database Management
To offer the course in the Distance Education Mode.
	F09
	Flexible Scheduling and ease of access for students.

	CIS 42 Spreadsheet Applications
To offer the course in the Distance Education Mode.
	F09
	Flexible Scheduling and ease of access for students.

	CORRECTION

BUS 240 Introducation To Warehouse Operations
	M09
	To correct effective term for this course

	CORRECTION

DMECH 202, Forklift Operation And Certification

	M09
	To correct effective term for this course.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Alameda

Date Submitted for

CIPD Approval: May 4, 2009

SUBSTANTIVE COURSE CHANGES

SUBMITTED FOR BOARD APPROVAL: May 26, 2009

	COURSE CHANGE FROM:
	TO:
	JUSTIFICATION:

	
	
	

	Chemistry 30A

Prerequisite: Math 201 or 210D
	Chemistry 30A (F09)

Prerequisite: Math 201 or 210D or 208

	Additional prerequisite (of Math 208) was mutually agreed upon by all four colleges.

	PHYS 10, Introduction to Physics

4.0 units, 4.0 hour lecture

Recommended Preparation: MATH 201 or 210D and 202. Not open to students who have completed PHYS 2A-B or 4A-B.

Acceptable for credit: UC/CSU

Elementary introduction to the field of physics: Mechanics, heat electricity and magneticsm, sound, optics, and modern physics.

	PHYS 10, Introduction to Physics

4.0 units, 4.0 hour lecture

Recommended Preparation: MATH 201 or 210D and 202. Not open to students who have completed PHYS 2A-B or 4A-B-C.

Acceptable for credit: UC/CSU

Elementary study of major topics of physics: Motion, forces, energy, momentum, rotation, oscillation, sound, electromagnetics, light, quantum physics, atoms, nuclei, and relativity.

	All Peralta colleges who offer PHYS 10 have agreed to the new, more complete course description.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Alameda
Date Submitted for

CIPD Approval: May 4, 2009

COURSE DEACTIVATIONS

DATE SUBMITTED FOR BOARD APPROVAL: May 26, 2009

	DEACTIVATE:
	Eff Term
	JUSTIFICATION:

	
	
	

	Business 226 Word Processing for Legal Professionals

	S09
	Business 226, Word Processing for Legal Professionals, has been replaced with

Business 227, cross-listed with CIS 227, Word Processing for Legal Professionals.

	ART 121A GRAPHIC DESIGN STUDIO TECHNIQUES
	M09
	This course has not been offered for the past 5 years and the department is not planning to offer it again.

	ART 121B GRAPHIC DESIGN STUDIO TECHNIQUES
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	ART 121C GRAPHIC DESIGN STUDIO TECHNIQUES
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	ENGIN 17 INTRODUCTION TO ELECTRICAL ENGINEERING
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	ENGIN 35 ENGINEERING MECHANICS-STATICS
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	ENGL 16 AFRICAN-AMERICAN WRITERS (POETRY)
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	ENGL 53 TECHINCAL WRITING
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	ENGL 61 ADV. CREATIVE WRITING/LITERARY MAGAZINE PRODUCTION

	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	ENGL 202 READING FOR INFORMATION
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	ENGL 206A ENGLISH GRAMMAR
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	ENGL 206B ENGLISH GRAMMAR
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	ENGL 217A SHAKESPEARE
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	ENGL 217B SHAKESPEARE
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	ENGL 227A THE BIBLE AS LITERATURE: OLD TESTAMENT
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	ENGL 227B THE BIBLE AS LITERATURE: NEW TESTAMENT
	‘’ ‘’
	 ‘’ ‘’ ‘’

	ENGL 230A INTRODUCTION TO AMERICAN LITERATURE
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	ENGL 231 SURVEY OF AFRICAN-AMERICAN LITERATURE
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	ENGL 232A CONTEMPORARY WOMEN WRITERS
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	ENGL 232B CONTERMPORARY WOMEN WRITERS
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	ENGL 236
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	ENGL 247 CHILDREN’S LITERATURE
	M09
	This course has not been offered for the past 5 years and the department is not planning to offer it again.

	ENGL 263 ACADEMIC SKILLS LAB
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	ENGL 254
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	ESL 23 READING 5
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	ESL 209 LISTENING 3
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	ESL 256 SPELLING AND PHONICS OF AMERICAN ENGLISH 2
	‘’ ‘’
	 ‘’ ‘’ ‘’

	ESL 257B PRONUNCIATION 4
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	ESL 268 DEVLOPING EFFECTIVE COMMUNICATION SKILLS
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	GERM 048AA READINGS IN GERMAN
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	HIST 055A HISTORY OF THE PHILIPPINES AND THE FILIPINO PEOPLE
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	HIST 15 TWENTIETH CENTURY AMERICA
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	HLTED 2 HEALTH PROBLEMS AND ISSUES
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	HLTED 10 ADVANCED FIRST AID AND EMERGENCY CARE
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	MATH 251 ARITHMETIC
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	MUSIC 048AB MUSIC TECHNOLOGY/MIDI
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	PE 12 FLAG FOOTBALL
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	PE 15AD GOLF
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	PE 50 ADAPTIVE PHYSICAL EDUCATION
	‘’ ‘’
	 ‘’ ‘’ ‘’

	PE 57 BASKETBALL – OFFICIATING
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	PE 56A-D BASKETBALL – FUNDAMENTALS
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	PE 68 SPORTS OFFICIATING
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	PE 96 SOCCER – MEN
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	THART 1 INTRODUCTION TO THE THEATER ARTS
	 ‘’ ‘’
	 ‘’ ‘’ ‘’

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Alameda
Date Submitted for

CIPD Approval: May 4, 2009

PROGRAM CHANGES

SUBMITTED FOR BOARD APPROVAL: May 26, 2009

	PROGRAM CHANGE FROM:
	UNITS
	TO:
	UNITS

	
	
	
	

	Certificate of Proficiency – Small Business Administration

	(S09)
	Certificate of Proficiency – Small Business Administration
	

	BUS 55A Small Business Administration

BUS 55B Small Business Administration

BUS 10 Intro to Business

BUS 225 The Professional Office

Environment

or

BUS 208 Communication Skills for

Technicians

	3

3

3

3
	BUS 54 Small Business Management

BUS 10 Intro to Business

BUS 225 The Professional Office

Environment

or

BUS 208 Communication Skills for

Technicians
	3

3

3

	Total Required Units

	12
	Total Required Units

	9

	JUSTIFICATION: To reflect course actions taken this year.

	PERALTA COMMUNITY COLLEGE DISTRICT

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

CIPD Approval: May 4, 2009

COURSE ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: May 26, 2009

	ADD:
	TOP #
	JUSTIFICATION:

	
	
	

	EDUC 48UB, Introduction to Teaching Using Interactive Media
(Distance Education Addendum)

100% Internet

0801.00

	S’10
	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.

	EDUC 48UB, Introduction to Teaching Using Interactive Media
3.0 units, 3.0 hours lecture

(GR or CR/NC)

Project-Based Teacher Preparation: Use of interactive media in the classroom for project development; teaching critical thinking skills across the curriculum; contemporary challenges in education, such as equity, diversity, and academic success; professional ethics and conduct for the classroom.

0801.00
	S’10
	According to the U.S. Bureau of Labor Statistics and the California Department of Education, there is a shortage of K-14 public school teachers in California and the United States. This course addresses a statewide need to attract students to the field of teaching, beginning at the Community College level. As part of a Teacher Preparation concentration under Berkeley City College’s CTE Teacher Training Pipeline Grant, this course complements EDUC 001 focusing on interactive media as a pedagogical tool.

	TRAV 71, Principles of Group Travel

3.0 units, 3.0 hours lecture

Acceptable for credit: CSU

(GR or CR/NC)

Group Travel on tours, cruises, and other travel/tourism programs: Itinerary design; booking group air, hotels and other suppliers; legalities; costing/pricing; marketing; brochure writing; customary in-office client handling procedures, and in-the-field tour directing.
3009.00

	M09
	Converting existing course from six separate one-day, half-unit classes (TRAV 71A,B,C,D,E, and F) to one, semester-long course. Elective course in the Travel Industry Certificate Program. Group travel is one of the most profitable segments of the travel business, but also one of the most risky; therefore, students need a solid foundation in the principles in order to be more likely to succeed.

New CB00

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Berkeley City College

Date Submitted for

CIPD Approval: May 4, 2009
SUBSTANTIVE COURSE CHANGES

SUBMITTED FOR BOARD APPROVAL: May 26, 2009

	COURSE CHANGE FROM:
	TO:
	JUSTIFICATION:

	
	
	

	CHEM 30A, Introduction to Inorganic Chemistry

3.0 units, 3.0 hours lecture, 3.0 hours lab

Prerequisite: MATH 201 or 210D or 204B

Acceptable for credit: UC/CSU

	CHEM 30A, Introduction to Inorganic Chemistry

3.0 units, 3.0 hours lecture, 3.0 hours lab

Prerequisite: MATH 201 or 210D or 208

Acceptable for credit: UC/CSU

F 09

	All Peralta colleges who offer CHEM 30A have agreed to add the additional prerequisite option of MATH 208.

	CIS 246, Introduction to Powerpoint

1.5 units, 1.0 hour lecture, 1.5 hours lab

Co-requisite: CIS 200 or 1

	CIS 246, Introduction to Powerpoint

1.5 units, 1.0 hour lecture, 1.5 hours lab

M09

	Eliminating co-requisites and general update of outline. Course is only offered by BCC.

	PHYS 10, Introduction to Physics

4.0 units, 4.0 hour lecture

Recommended Preparation: MATH 201 or 210D and 202. Not open to students who have completed PHYS 2A-B or 4A-B.

Acceptable for credit: UC/CSU

Elementary introduction to the field of physics: Mechanics, heat electricity and magneticsm, sound, optics, and modern physics.

	PHYS 10, Introduction to Physics

4.0 units, 4.0 hour lecture

Recommended Preparation: MATH 201 or 210D and 202. Not open to students who have completed PHYS 2A-B or 4A-B-C.

Acceptable for credit: UC/CSU

Elementary study of major topics of physics: Motion, forces, energy, momentum, rotation, oscillation, sound, electromagnetics, light, quantum physics, atoms, nuclei, and relativity.

F 09

	All Peralta colleges who offer PHYS 10 have agreed to the new, more complete course description.

	TRAV 78, Inbound Travel Industry

0.5 units, 0.5 hours lecture

Acceptable for credit: CSU

(GR or CR/NC)

Overview of the inbound/receptive travel industry: Convention and Visitors’ Bureaus; destination management companies; tour operators serving U .S. cities, parks and other destinations; the hotel/hospitality sector, motor coach companies, U.S. river cruises, car rentals, tour guides, and other sectors.

	TRAV 78, Receptive Travel

1.0 units, 1.0 hours lecture

Acceptable for credit: CSU

(GR or CR/NC)

Overview of the inbound/receptive travel industry: Convention and Visitors’ Bureaus; destination management companies; tour operators serving U .S. cities, parks and other destinations; the hotel/hospitality sector, motor coach companies, U.S. river cruises, car rentals, tour guides, and other sectors.
F 09

	Changes to title, course description, and units to bring current with industry practices.

New CB00

	TRAV 81, Meeting, Event, and Trade Show Planning

1.0 unit, 1.0 hours lecture

Acceptable for credit: CSU

(GR or CR/NC)

Developing successful meetings for corporations and associations: Site selection, contract negotiations, program development, transportation and housing needs, food and beverage service, and other elements.

	TRAV 81, Meeting and Event Planning

3.0 units, 3.0 hours lecture

Acceptable for credit: CSU

(GR or CR/NC)

Developing successful meetings and events for corporations and associations: Site selection, contract negotiations, program development, transportation and housing needs, AV requirements, food and beverage service, and other elements; developing the Request for Proposal; budgets, design/themes, publicity; careers.

F 09

	This course was previously a one unit course; expanding to 3 units to be one of the core courses in the new Hospitality certificate program and to better address current industry needs.

New CB00

	MMART 159, Interactive Video: DVD Design

2.0 units, 1.5 hours lecture, 1.5 hours lab

Prerequisite: MMART 150A/150LA. Co-requisite: MMART 159L.

Acceptable for credit: CSU

	MMART 159, Interactive Video

2.0 units, 1.5 hours lecture, 1.5 hours lab

Co-requisite: MMART 159L. Recommended Preparation: MMART 150A/150LA.

Acceptable for credit: CSU

F 09

	The names of these courses are being changed so students may identify the topics by the standard nomenclature of the profession. The original names were generic at the time the courses were developed; these are the preferred and more easily recognized terms for the 21st century. Prerequisites were changed to recommended preparation in March.

These 4 courses were inadvertently not submitted when we made the changes at October 2008 CIPD. The error was discovered in preparing the new 2009-2011 catalog.

	MMART 159L, Interactive Video: DVD Design Lab

1.0 unit, 4.0 hours lab

Co-requisite: MMART 159.

Acceptable for credit: CSU

	MMART 159L, Interactive Video Lab

1.0 unit, 4.0 hours lab

Co-requisite: MMART 159.

Acceptable for credit: CSU

F 09

	

	MMART 175B, Animation Authoring II: Game Design

2.0 units, 1.5 hours lecture, 1.5 hours lab

Prerequisite: MMART 175A/175LA and 110. Co-requisite: MMART 175LB.

Acceptable for credit: CSU

	MMART 175B, Game Design

2.0 units, 1.5 hours lecture, 1.5 hours lab

Recommended Preparation: MMART MMART 175A/175LA and 110.

Co-requisite: MMART 159L.

Acceptable for credit: CSU

F 09

	

	MMART 175LB, Animation Authoring II: Game Design Lab

1.0 unit, 4.0 hours lab

Co-requisite: MMART 175B.

Acceptable for credit: CSU

	MMART 175LB, Game Design Lab

1.0 unit, 4.0 hours lab

Co-requisite: MMART 175B.

Acceptable for credit: CSU

F 09

	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: May 4, 2009

COURSE DEACTIVATIONS

DATE SUBMITTED FOR BOARD APPROVAL: May 26, 2009

	DEACTIVATE:
	Eff Term
	JUSTIFICATION:

	
	
	

	ENGL 208, Writing Workshop

	S’10

	Course replaced by ENGL 208A, B, C, D.

	ENGL 258, Writing Workshop

	S’10

	Course replaced by ENGL 258A, B, C, D.

	ESL 218, Writing Workshop

	S’10

	Course replaced by ESL 218A, B, C, D.

	ESL 256, Sounds and Spelling of American English 2, 3

	S’10

	Course replaced by ESL 256A, B.

	TRAV 71A, Principles of Group Travel: Introduction to Group Travel

	M’09

	Converting existing course from six separate one-day, half-unit classes (TRAV 71A,B,C,D,E, and F) to one, semester-long course, TRAV 71.

	TRAV 71B, Principles of Group Travel: Tour Costing

	M’09

	“ “

	TRAV 71C, Principles of Group Travel: Tour Marketing

	M’09

	“ “

	TRAV 71D, Principles of Group Travel: Writing Effective Tour Brochures

	M’09

	“ “

	TRAV 71E, Principles of Group Travel: In-House Tour Operations

	M’09

	“ “

	TRAV 71F, Principles of Group Travel: International Tour Directing

	M’09

	“ “

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: May 4, 2009
PROGRAM CHANGES

SUBMITTED FOR BOARD APPROVAL: May 26, 2009

	JUSTIFICATION:

Multimedia Arts Degrees and Certificates

There were four key changes in these programs.

1. Many MMART courses had name changes during the 2008-2009 school year. They are reflected in this document.
1. 2. Delete 195A and B because the Digital Arts Festival no longer happens and is not expected to be revived. Also delete 198 Project Management. Replaced by a better capstone course: 199 Special Projects and/or 197 Portofolio/Sample Reel Development

2. The 176 and 179 Animation courses have been replaced by 116 Storytelling for Animation and/or ART 44 3-D Design. A better fit for today's students.

3. Adding the 134 Digital Printmaking classes, now available due to equipment purchases over the last 5 years.

MMART AA Core

Delete 195A/LA and 195B/LB

Add 199

Animation AA

Delete 179

Add 116

MMART Certificate Core

Delete 195A/LA and 195B/LB

Add 197 and 197L and 199

Animation Certificate

Specialization Courses

Delete 179

Move 116 from Level II to Level I

Add 44 and 44L to Level II

Enhancement Courses

Delete 176 and 176L

Digital Imaging Certificate

Enhancement Courses

Add 134A and 134LA

Web Design and Production Certificate

Enhancement Courses

Delete 198

Add 199

Writing for Multimedia Certificate

Enhancement Courses

Delete 198

Add 199

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: May 4, 2009

PROGRAM CHANGES

SUBMITTED FOR BOARD APPROVAL: May 26, 2009

	PROGRAM CHANGE FROM:
	UNITS
	TO:
	UNITS

	
	
	
	

	 ASSOCIATE IN ARTS DEGREES

MULTIMEDIA ARTS

	
	ASSOCIATE IN ARTS DEGREES

MULTIMEDIA ARTS
	

	CORE COURSES:

The following courses are required for all Multimedia Arts A.A. students

	CORE COURSES:

The following courses are required for all Multimedia Arts A.A. students

	Required Course:
	
	Required Course:
	

	ART 41 Basic Design
	2
	ART 41 Basic Design
	2

	ENGL 1A Composition and Reading
	4
	ENGL 1A Composition and Reading
	4

	ART 98/ENGL 21/HUMAN 21 Film: Art & Communication

Or

MMART 122B From Movies to Multimedia (3)
	3

	ART 98/ENGL 21/HUMAN 21 Film: Art & Communication

Or

MMART 122B From Movies to Multimedia (3)
	3

	MMART 110 Scriptwriting & Storyboarding
	3
	MMART 110 Scriptwriting & Storyboarding
	3

	MMART 120 Media & Communication
	3
	MMART 120 Media & Communication
	3

	MMART 130/130L Survey of Digital Imaging & LAB
	3
	MMART 130/130L Survey of Digital Imaging & LAB
	3

	MMART 150A/150LA Digital Video Editing & Design & LAB
	3
	MMART 150A/150LA Final Cut Pro I & LAB
	3

	MMART 174A/174LA Animation & Authoring I: Web Development (Flash)

Or

MMART 175A/175LA Animation & Authoring I: CD/DVD Publishing & LAB (3)
	3
	MMART 174A/174LA Web Development: Flash

Or

MMART 175A/175LA Interactive Authoring CD/DVD (3)
	3

	MMART 197/197L Multimedia Portfolio Development & LAB
	3
	MMART 197/197L Multimedia Portfolio/Sample Reel Development & LAB
	3

	MMART 195A/195LA Special Project: Digital Arts Festival Organization & LAB

Or

MMART 195B/195LB Special Project: Digital Arts Festival Production & LAB (4)
	4
	MMART 199 Multimedia Special Projects
	3

	
	
	
	

	TOTAL:
	31
	TOTAL:
	30

	
	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: May 4, 2009

PROGRAM CHANGES

SUBMITTED FOR BOARD APPROVAL: May 26, 2009

	PROGRAM CHANGE FROM:
	UNITS
	TO:
	UNITS

	
	
	
	

	A.A. SPECIALIZATIONS

Students must take the A.A. Core plus one complete set from the following specializations:

	A.A. SPECIALIZATIONS
Students must take the A.A. Core plus one complete set from the following specializations:

	ANIMATION (18 units)
	
	ANIMATION (18 units)
	

	ART 20 Beginning Drawing
	2
	ART 20 Beginning Drawing
	2

	ART 25 Beginning Figure Drawing and Composition
	2
	ART 25 Beginning Figure Drawing and Composition
	2

	ART 44 Three Dimensional Design
	2
	ART 44 Three Dimensional Design
	2

	MMART 177/177L Principles of Animation & LAB
	3
	MMART 177/177L Introduction to Animation Principles & LAB
	3

	MMART 178A/178L Drawing for Animation & LAB
	3
	MMART 178A/178L Drawing for Animation & LAB
	3

	MMART 179 Animation Layout & Visual Development
	3
	MMART 116 Storytelling for Animation
	3

	MMART 185A/185LA 3D Animation and Illustration I & LAB

	3
	MMART 185A/185LA 3D Illustration/Cinema 4D I & LAB
	3

	Total minimum required for A.A. Degree:
	49
	Total minimum required for A.A. Degree:
	48

	
	
	
	

	DIGITAL IMAGING (13 units)
	
	DIGITAL IMAGING (13 units)
	

	ART 20 Beginning Drawing
	2
	ART 20 Beginning Drawing
	2

	ART 25 Beginning Figure Drawing and Composition
	2
	ART 25 Beginning Figure Drawing and Composition
	2

	MMART 131A/131LA Digital Imaging & Editing I & LAB
	3
	MMART 131A/131LA Photoshop I & LAB
	3

	MMART 132A/132LA Digital Drawing & LAB
	3
	MMART 132A/132LA Illustrator I & LAB
	3

	MMART 132B/132LB Digital Painting & LAB

	3
	MMART 132B/132LB Painter I & LAB
	3

	Total minimum required for A.A. Degree:
	44
	Total minimum required for A.A. Degree:
	43

	
	
	
	

	DIGITAL VIDEO ARTS (15 units)
	
	 DIGITAL VIDEO ARTS (15 units)
	

	MMART 148A/148LA Sound Design for Video I & LAB
	3
	MMART 148A/148LA Sound Design I & LAB
	3

	MMART 150B/150LB Digital Video Editing & Design II & LAB
	3
	MMART 150B/150LB Final Cut Pro II & LAB
	3

	MMART 150C/150LC Digital Video Editing & Design III & LAB
	3
	MMART 150C/150LC Final Cut Pro III & LAB
	3

	MMART 151A/151LA Digital Video Production I & LAB
	3
	MMART 151A/151LA Digital Video Production I & LAB
	3

	MMART 152A/152LA Motion Graphics & Composition I & LAB

	3
	MMART 152A/152LA Motion Graphics/After Effects I & LAB
	3

	Total minimum required for A.A. Degree:
	46
	Total minimum required for A.A. Degree:
	45

	
	
	
	

	WEB DESIGN & PRODUCTION (15 units)
	
	WEB DESIGN & PRODUCTION (15 units)
	

	MMART 160A/160LA Web I: Layout & Design & LAB
	3
	MMART 160A/160LA Web I: Dreamweaver & LAB
	3

	MMART 160B/160LB Web II: Advanced Design Projects & LAB
	3
	MMART 160B/160LB Web II: Advanced Design Projects & LAB
	3

	MMART 160C/160LC Web III: Web Commerce Applications & LAB
	3
	MMART 160C/160LC Web III: Web Commerce Applications & LAB
	3

	MMART 161A Information Architecture I: Interface Design
	3
	MMART 161A Information Architecture I: Interface Design
	3

	MMART 162/162L Web Graphics & Animation

	3
	MMART 162/162L Web Graphics
	3

	Total minimum required for A.A. Degree:
	46
	Total minimum required for A.A. Degree:
	45

	
	
	
	

	WRITING FOR MULTIMEDIA (16 units)
	
	WRITING FOR MULTIMEDIA (16 units)
	

	MMART 11A Narrative Scriptwriting I
	3
	MMART 11A Narrative Scriptwriting I
	3

	MMART 112 Writing for News and Documentaries
	3
	MMART 112 Writing for News and Documentaries
	3

	MMART 113 Interactive Writing for the Web and CD-ROM
	3
	MMART 113 Interactive Writing for the Web and CD-ROM
	3

	MMART 114/114L User-Centered Design & LAB
	4
	MMART 114/114L User-Centered Design & LAB
	4

	MMART 109 Writing for the Business of Multimedia

	3
	MMART 109 Writing for the Business of Multimedia
	3

	Total minimum required for A.A. Degree:
	47
	Total minimum required for A.A. Degree:
	46

	
	
	
	

	For an Associate in Arts degree, you must also complete the General Education pattern and optional courses for an additional 12-17 units, depending on the major.

	
	
	
	

	
	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: May 4, 2009

PROGRAM CHANGES

SUBMITTED FOR BOARD APPROVAL: May 26, 2009

	PROGRAM CHANGE FROM:
	UNITS
	TO:
	UNITS

	
	
	
	

	CERTIFICATE OF COMPLETION

MULTIMEDIA ARTS
	
	CERTIFICATE OF COMPLETION

MULTIMEDIA ARTS
	

	If you are pursuing a Multimedia Arts certificate, you must take the Certificate CORE plus a specified number of specialization and enhancement courses.
	If you are pursuing a Multimedia Arts certificate, you must take the Certificate CORE plus a specified number of specialization and enhancement courses.

	
	
	
	

	Certificate CORE
	
	Certificate CORE
	

	All Multimedia Arts Certificate students must take the following courses:

	All Multimedia Arts Certificate students must take the following courses:

	ART 41 Basic Design
	2
	ART 41 Basic Design
	2

	ART 98/ENGL 21/HUMAN 21 Film: Art & Communication

Or

MMART 122B From Movies to Multimedia (3)
	3

	ART 98/ENGL 21/HUMAN 21 Film: Art & Communication

Or

MMART 122B From Movies to Multimedia (3)
	3

	MMART 110 Scriptwriting & Storyboarding
	3
	MMART 110 Scriptwriting & Storyboarding
	3

	MMART 120 Media & Communication
	3
	MMART 120 Media & Communication
	3

	MMART 130/130L Survey of Digital Imaging & LAB
	3
	MMART 130/130L Survey of Digital Imaging & LAB
	3

	MMART 150A/150LA Digital Video Editing & Design & LAB
	3
	MMART 150A/150LA Final Cut Pro I & LAB
	3

	MMART 174A/174LA Animation & Authoring I: Web Development (Flash)

Or

MMART 175A/175LA Animation & Authoring I: CD/DVD Publishing & LAB (3)
	3
	MMART 174A/174LA Web Development: Flash

Or

MMART 175A/175LA Interactive Authoring CD/DVD (3)
	3

	MMART 195A/195LA Special Project: Digital Arts Festival Organization & LAB
	4
	MMART 197/197L Multimedia Portfolio/Sample Development & LAB
	3

	Or

MMART 195B/195LB Special Project: Digital Arts Festival Production & LAB (4)

	
	MMART 199 Multimedia Special Projects
	3

	TOTAL:
	24
	TOTAL:
	26

	
	
	
	

	AREAS OF EMPHASIS:

The following pages list the Specialization and Enhancement courses for each of the five Certificates in Multimedia Arts: Animation, Digital Imaging, Digital Video Arts, Web Design & Production, and Writing for Multimedia. These lists are followed by suggested courses sequences for planning your class schedule in each of the five areas of emphasis.

	AREAS OF EMPHASIS:

The following pages list the specialization and Enhancement courses for each of the five Certificates in Multimedia Arts: Animation, Digital Imaging, Digital Video Arts, Web Design & Production, and Writing for Multimedia. These lists are followed by suggested course sequences for planning your class schedule in each of the five areas of emphasis.

	Multimedia Arts: Certificate of Completion Specialization and Enhancement Courses

	Multimedia Arts: Certificate of Completion Specialization and Enhancement Courses

	ANIMATION CERTIFICATE
	
	ANIMATION CERTIFICATE
	

	To earn the Animation Certificate, you must take the Certificate Core (p. xx) plus the following specialization and enhancement classes:
	To earn the Animation Certificate, you must take the Certificate Core (p. xx) plus the following specialization and enhancement classes:

	
	
	
	

	SPECIALIZATION COURSES
	
	SPECIALIZATION COURSES
	

	
	
	
	

	LEVEL I (Select MMART 177 and a minimum of one other class from the list below).
	
	LEVEL I (Select MMART 177 and a minimum of one other class from the list below).
	

	ART 20 Beginning Drawing
	2
	ART 20 Beginning Drawing
	2

	ART 25 Beginning Figure Drawing and Composition
	2
	ART 25 Beginning Figure Drawing and Composition
	2

	MMART 177/177L Principles of Animation & LAB
	3
	MMART 177/177L Introduction to Animation Principles & LAB
	3

	MMART 179 Animation Layout & Visual Development
	3
	MMART 116 Storytelling for Animation
	3

	
	
	
	

	LEVEL II (Complete all 28 units from Level I and Level II Specialization list).
	
	LEVEL II (Complete all 28 units from Level I and Level II Specialization list).
	

	MMART 116 Storytelling for Animation
	3
	ART 44/44L 3D Design 7 LAB
	3

	MMART 129/129L Contemporary Color & LAB
	3
	MMART 129/129L Contemporary Color & LAB
	3

	MMART 148A/148LA Sound Design I & Lab
	3
	MMART 148A/148LA Sound Design I & Lab
	3

	MMART 152A/152LA Motion Graphics/Composition I & Lab
	3
	MMART 152A/152LA Motion Graphics/After Effects I & Lab
	3

	MMART 178/178L Drawing for Animation & LAB
	3
	MMART 178/178L Drawing for Animation & LAB
	3

	MMART 185A/185LA 3D Illustration/Animation I & LAB
	3
	MMART 185A/185LA 3D Illustration/Cinema 4D I & LAB
	3

	
	
	
	

	SUBTOTAL LEVELS I & II
	28
	SUBTOTAL LEVELS I & II
	28

	
	
	
	

	ENHANCEMENT COURSES
	
	ENHANCEMENT COURSES
	

	
	
	
	

	LEVEL I (Select 5 or 6 units from the list below)

LEVEL II (Complete 17 or 18 units from the list below)
	LEVEL I (Select 5 or 6 units from list below)

LEVEL II (Complete 17 or 18 units from the list below)

	
	
	
	

	ART 30 Beginning Figure Drawing: Anatomy
	2
	ART 30 Beginning Figure Drawing: Anatomy
	2

	BUS 5 Human Relations in Business

Or

COMM 20 Interpersonal Skills (3)
	3
	BUS 5 Human Relations in Business

Or

COMM 20 Interpersonal Skills (3)
	3

	HUMAN 10 Creativity in Theory and Practice

Or

HUMAN 30B Human Values: Aesthetics (3)
	3
	HUMAN 10 Creativity in Theory and Practice

Or

HUMAN 30B Human Values: Aesthetics (3)
	3

	MMART 115 Advanced Storyboarding
	3
	MMART 115 Advanced Storyboarding
	3

	MMART 132A/132LA Digital Drawing & LAB
	3
	MMART 132A/132LA Illustrator I & LAB
	3

	MMART 133A/133LA Digital Photography I & LAB
	3
	MMART 133A/133LA Digital Photography I & LAB
	3

	MMART 185B/185LB 3D Animation and Illustration II & LAB
	3
	MMART 185B/185LB 3D Animation/Cinema 4D II & LAB
	3

	MMART 175B/175LB Animation Authoring II: Game Design & LAB
	3
	MMART 175B/175LB Game Design & LAB
	3

	MMART 176/176L 3D Web Animation & LAB
	3
	MMART 180/180L Animation Special Effects & Lab
	3

	MMART 180/180L Animation Special Effects & Lab
	3
	MMART 181/181L Experimental Animation & Lab
	3

	MMART 181/181L Experimental Animation & Lab
	3
	MMART 197/197L Multimedia Portfolio/Sample Reel Development
	3

	MMART 197/197L Multimedia Portfolio Development
	3
	
	

	
	
	
	

	Subtotal Level I Enhancement
	5 - 6
	Subtotal Level I Enhancement
	5 - 6

	Subtotal Level II Enhancement

	17-18
	Subtotal Level II Enhancement
	17-18

	Total minimum required for Animation Level I Certificate:
	33-35
	Total minimum required for Animation Level I Certificate:
	36-38

	Total minimum required for Animation Level II Certificate:
	68-69
	Total minimum required for Animation Level II Certificate:
	71-72

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: May 4, 2009

PROGRAM CHANGES

SUBMITTED FOR BOARD APPROVAL: May 26, 2009

	PROGRAM CHANGE FROM:
	UNITS
	TO:
	UNITS

	
	
	
	

	Multimedia Arts: Certificate of Completion Specialization and Enhancement Courses

	
	Multimedia Arts: Certificate of Completion Specialization and Enhancement Courses
	

	DIGITAL IMAGING CERTIFICATE
	
	DIGITAL IMAGING CERTIFICATE
	

	To earn the Digital Imaging Certificate, you must take the Certificate Core (p. xx) plus the following specialization and enhancement classes:
	To earn the Animation Certificate, you must take the Certificate Core (p. xx) plus the following specialization and enhancement classes:

	
	
	
	

	SPECIALIZATION COURSES
	
	SPECIALIZATION COURSES
	

	
	
	
	

	LEVEL I (Select 6 units from the list below)

LEVEL II (Select 18 units from the list below)
	
	LEVEL I (Select 6 units from the list below)

LEVEL II (Select 18 units from the list below)
	

	
	
	
	

	MMART 131A/131LA Digital Imaging & Editing I & LAB
	3
	MMART 131A/131LA Photoshop I & LAB
	3

	MMART 131B/131LB Digital Imaging & Editing II & LAB
	3
	MMART 131B/131LB Photoshop II & LAB
	3

	MMART 132A/132LA Digital Drawing & LAB
	3
	MMART 132A/132LA Illustrator & LAB
	3

	MMART 132B/132LB Digital Painting & LAB
	3
	MMART 132B/132LB Painter I & LAB
	3

	MMART 133A/133LA Digital Photography I & LAB
	3
	MMART 133A/133LA Digital Photography I & LAB
	3

	MMART 133B/133LB Digital Photography II & LAB
	3
	MMART 133B/133LB Digital Photography II & LAB
	3

	MMART 134A/134LA Digital Printmaking I & LAB
	3
	MMART 134A/134LA Digital Printmaking I & LAB
	3

	MMART 185A/185LA 3-D Animation and Illustration I & LAB
	3
	MMART 185A/185LA 3-D Animation/Cinema 4D I & LAB
	3

	CIS 228 A or B Desktop Publishing
	2
	CIS 228 A or B Desktop Publishing
	2

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: May 4, 2009

PROGRAM CHANGES

SUBMITTED FOR BOARD APPROVAL: May 26, 2009

	PROGRAM CHANGE FROM:
	UNITS
	TO:
	UNITS

	
	
	
	

	ENHANCEMENT COURSES
	
	ENHANCEMENT COURSES
	

	
	
	
	

	LEVEL I (Select 4 units from the list below)

LEVEL II (Select 20 units from the list below)
	
	LEVEL I (Select 4 units from the list below)

LEVEL II (Select 20 units from the list below)
	

	
	
	
	

	ART 1 Introduction to Art History

Or

ART 4 Modern Art (3)

Or

Art 13 Women in Art History (3)
	3
	ART 1 Introduction to Art History

Or

ART 4 Modern Art (3)

Or

Art 13 Women in Art History (3)
	3

	ART 20 Beginning Drawing
	2
	ART 20 Beginning Drawing
	2

	ART 25 Beginning Figure Drawing and Composition
	2
	ART 25 Beginning Figure Drawing and Composition
	2

	ART 50 Beginning Painting
	2
	ART 50 Beginning Painting
	2

	ART 95A Beginning Photography
	3
	ART 95A Beginning Photography
	3

	BUS 5 Human Relations in Business

Or

COMM 20 Interpersonal Communication Skills (3)
	3
	BUS 5 Human Relations in Business

Or

COMM 20 Interpersonal Communication Skills (3)
	3

	MMART 197/197L Multimedia Portfolio Development & LAB
	3
	MMART 197/197L Multimedia Portfolio/Sample Reel Development & LAB
	3

	MMART 109 Writing for the Business of Multimedia
	3
	MMART 109 Writing for the Business of Multimedia
	3

	
	
	MMART 134A/134LA Digital Printmaking I & LAB

	3

	Total minimum required for Digital Imaging Level I Certificate:
	34
	Total minimum required for Digital Imaging Level I Certificate:
	36

	Total minimum required for Digital Imaging Level II Certificate:
	62
	Total minimum required for Digital Imaging Level II Certificate:
	64

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: May 4, 2009

PROGRAM CHANGES

SUBMITTED FOR BOARD APPROVAL: May 26, 2009

	PROGRAM CHANGE FROM:
	UNITS
	TO:
	UNITS

	
	
	
	

	Multimedia Arts: Certificate of Completion Specialization and Enhancement Courses

	
	Multimedia Arts: Certificate of Completion Specialization and Enhancement Courses
	

	DIGITAL VIDEO ARTS CERTIFICATE
	
	ANMATION CERTIFICATE
	

	To earn the Digital Video Arts Certificate, you must take the Certificate Core (p. xx) plus the following specialization and enhancement classes:
	To earn the Digital Video Arts Certificate, you must take the Certificate Core (p. xx) plus the following specialization and enhancement classes:

	
	
	
	

	SPECIALIZATION COURSES
	
	SPECIALIZATION COURSES
	

	
	
	
	

	LEVEL I (Select 6 units from Level I list below)

	
	LEVEL I (Select 6 units from Level I list below)

	

	MMART 148A/148LA Sound Design for Video I & LAB
	3
	MMART 148A/148LA Sound Design I & LAB
	3

	MMART 150B/150LB Digital Video Editing & Design II & LAB
	3
	MMART 150B/150LB Final Cut Pro II & LAB
	3

	MMART 150C/150LC Digital Video Editing & Design III & LAB
	3
	MMART 150C/150LC Final Cut Pro III & LAB
	3

	MMART 151A/151LA Digital Video Production I 7 LAB
	3
	MMART 151A/151LA Digital Video Production I 7 LAB
	3

	MMART 152A/152LA Motion Graphics & Composition
	3
	MMART 152A/152LA Motion Graphics/After Effects I & LAB
	3

	
	
	
	

	LEVEL II (Select 27 units from Level I and Level II Specialization lists)
	
	LEVEL II (Select 27 units from Level I and Level II Specialization lists)
	

	MMART 148B/148LB Sound Design for Video II & LAB
	3
	MMART 148B/148LB Sound Design II & LAB
	3

	MMART 150D/150LD Digital Video Editing & Design IV & LAB
	3
	MMART 150D/150LD Final Cut Pro IV & LAB
	3

	MMART 151B/151LB Digital Video Production II & LAB
	3
	MMART 151B/151LB Digital Video Production II & LAB
	3

	MMART 152B/152LB Motion Graphics & Compositing II & LAB
	3
	MMART 152B/152LB Motion Graphics/After Effects II & LAB
	3

	MMART 159/159L Interactive Video: DVD Design & LAB
	3
	MMART 159/159L Interactive Video: DVD Design & LAB
	3

	
	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: May 4, 2009

PROGRAM CHANGES

SUBMITTED FOR BOARD APPROVAL: May 26, 2009

	PROGRAM CHANGE FROM:
	UNITS
	TO:
	UNITS

	
	
	
	

	ENHANCEMENT COURSES
	
	ENHANCEMENT COURSES
	

	
	
	
	

	LEVEL I (Select 3 units from the list below)

LEVEL II (Select 6 units from the list below)
	
	LEVEL I (Select 3 units from the list below)

LEVEL II (Select 6 units from the list below)
	

	
	
	
	

	MMART 111A Narrative Scriptwriting I
	3
	MMART 111A Narrative Scriptwriting I
	3

	MMART 112 Writing for News and Documentary
	3
	MMART 112 Writing for News and Documentary
	3

	MMART 122B From Movies to Multimedia
	3
	MMART 122B From Movies to Multimedia
	3

	MMART 123 The Documentary Tradition
	3
	MMART 123 The Documentary Tradition
	3

	MMART 197/197L Multimedia Portfolio Development & Lab
	3
	MMART 197/197L Multimedia Portfolio/Sample Reel Development & Lab
	3

	MMART 198 Multimedia Project Management
	3
	MMART 198 Multimedia Project Management
	3

	BUS 5 Human Relations in Business
	3
	BUS 5 Human Relations in Business
	3

	
	
	
	

	Total minimum required for Digital Video Arts Level I Certificate:
	32
	Total minimum required for Digital Video Arts Level I Certificate:
	35

	Total minimum required for Digital Video Arts Level II Certificate:
	57
	Total minimum required for Digital Video Arts Level II Certificate:
	59

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: May 4, 2009

PROGRAM CHANGES

SUBMITTED FOR BOARD APPROVAL: May 26, 2009

	PROGRAM CHANGE FROM:
	UNITS
	TO:
	UNITS

	
	
	
	

	Multimedia Arts: Certificate of Completion Specialization and Enhancement Courses

	
	Multimedia Arts: Certificate of Completion Specialization and Enhancement Courses
	

	WEB DESIGN AND PRODUCTION CERTIFICATE
	
	WEB DESIGN AND PRODUCTION CERTIFICATE
	

	To earn the Web Design and Production Certificate, you must take the Certificate Core (p. xx) plus the following specialization and enhancement classes (Enhancement = Electives):
	To earn the Web Design and Production Certificate, you must take the Certificate Core (p. xx) plus the following specialization and enhancement classes (Enhancement = Electives):

	
	
	
	

	SPECIALIZATION COURSES
	
	SPECIALIZATION COURSES
	

	
	
	
	

	LEVEL I (Select 6 units from Level I list below)

	
	LEVEL I (Select 6 units from Level I list below)

	

	MMART 160A/160LA Web I: Layout & Design & Lab
	3
	MMART 160A/160LA Dreamweaver & Lab
	3

	MMART 160B/160LB Web II: Advanced Design Projects & Lab
	3
	MMART 160B/160LB Web II: Advanced Design Projects & Lab
	3

	MMART 161A Information Architecture I: Interface Design
	3
	MMART 161A Information Architecture I: Interface Design
	3

	MMART 162/162L Web Graphics and Animation & Lab
	3
	MMART 162/162L Web Graphics & Lab
	3

	CIS 101/101L Survey of Programming Languages for the Web
	3
	CIS 101/101L Survey of Programming Languages for the Web
	3

	
	
	
	

	LEVEL II (Select 21 units from Level I and Level II Specialization lists)
	
	LEVEL II (Select 21 units from Level I and Level II Specialization lists)
	

	CIS 102 Adv. Information Architecture & Large Web Site Management
	3
	CIS 102 Adv. Information Architecture & Large Web Site Management
	3

	MMART 160C/160LC Web III: Web Commerce Applications & LAB
	3
	MMART 160C/160LC Web III: Web Commerce Applications & LAB
	3

	MMART 174B/174LB Animation Authoring II: Action Scripting for Web Development & LAB
	3
	MMART 174B/174LB Animation Authoring II: Action Scripting for Web Development & LAB
	3

	MMART 175B/175LB Animation & Authoring II: Game Design & LAB
	3
	MMART 175B/175LB Game Design & LAB
	3

	
	
	
	

	
	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: May 4, 2009

PROGRAM CHANGES

SUBMITTED FOR BOARD APPROVAL: May 26, 2009

	PROGRAM CHANGE FROM:
	UNITS
	TO:
	UNITS

	
	
	
	

	ENHANCEMENT COURSES
	
	ENHANCEMENT COURSES
	

	
	
	
	

	LEVEL I (Select 3 units from the list below)

LEVEL II (Select 15 units from the list below)
	
	LEVEL I (Select 3 units from the list below)

LEVEL II (Select 15 units from the list below)
	

	
	
	
	

	BUS 5 Human Relations in Business

Or

COMM 20 Interpersonal Communications Skills (3)
	3
	BUS 5 Human Relations in Business

Or

COMM 20 Interpersonal Communications Skills (3)
	3

	BUS 70 Introduction to Marketing
	3
	BUS 70 Introduction to Marketing
	3

	CIS 84 Database Programming for the Web
	3
	CIS 84 Database Programming for the Web
	3

	MMART 113 Interactive Writing for the Web & CD-ROM
	3
	MMART 113 Interactive Writing for the Web & CD-ROM
	3

	MMART 197/197L Multimedia Portfolio Development & LAB
	3
	MMART 197/197L Multimedia Portfolio/Sample Reel Development & LAB
	3

	MMART 198 Multimedia Project Management
	3
	MMART 199 Multimedia Special Projects
	3

	
	
	
	

	Total minimum required for Web Design/Prod Level I Certificate:
	33
	Total minimum required for Web Design/Prod Level I Certificate:
	35

	Total minimum required for Web Design/Prod Level II Certificate:
	60
	Total minimum required for Web Design/Prod Level II Certificate:
	62

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: May 4, 2009

PROGRAM CHANGES

SUBMITTED FOR BOARD APPROVAL: May 26, 2009

	PROGRAM CHANGE FROM:
	UNITS
	TO:
	UNITS

	
	
	
	

	Multimedia Arts: Certificate of Completion Specialization and Enhancement Courses

	
	Multimedia Arts: Certificate of Completion Specialization and Enhancement Courses
	

	WRITING FOR MULTIMEDIA CERTIFICATE
	
	WRITING FOR MULTIMEDIA CERTIFICATE
	

	To earn the Writing for Multimedia Certificate, you must take the Certificate Core (p. xx) plus the following specialization and enhancement classes:
	To earn the Writing for Multimedia Certificate, you must take the Certificate Core (p. xx) plus the following specialization and enhancement classes:

	
	
	
	

	SPECIALIZATION COURSES
	
	SPECIALIZATION COURSES
	

	
	
	
	

	LEVEL I (Select 7 units from Level I list below)

	
	LEVEL I (Select 7 units from Level I list below)

	

	MMART 113 Interactive Writing for the Web and CD-ROM
	3
	MMART 113 Interactive Writing for the Web and CD-ROM
	3

	MMART 114/114L User-Centered Design & LAB
	4
	MMART 114/114L User-Centered Design & LAB
	4

	
	
	
	

	LEVEL II (Complete Level I courses above plus 21 units from the following specialization courses):
	
	LEVEL II (Complete Level I courses above plus 21 units from the following specialization courses):
	

	MMART 109 Writing for the Business of Multimedia
	3
	MMART 109 Writing for the Business of Multimedia
	3

	MMART 111A Narrative Scriptwriting I
	3
	MMART 111A Narrative Scriptwriting I
	3

	MMART 111B Narrative Scriptwriting II
	3
	MMART 111B Narrative Scriptwriting II
	3

	MMART 112 Writing for News and Documentary
	3
	MMART 112 Writing for News and Documentary
	3

	MMART 115 Advance Storyboarding
	3
	MMART 115 Advance Storyboarding
	3

	MMART 116 Storytelling in Animation
	3
	MMART 116 Storytelling in Animation
	3

	MMART 121 Digital Culture
	3
	MMART 121 Digital Culture
	3

	MMART 122B From Movies to Multimedia
	3
	MMART 122B From Movies to Multimedia
	3

	MMART 123 The Documentary Tradition
	3
	MMART 123 The Documentary Tradition
	3

	MMART 124 Media Interpretation and Criticism
	3
	MMART 124 Media Interpretation and Criticism
	3

	
	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: 5/04/09

PROGRAM CHANGES

SUBMITTED FOR BOARD APPROVAL: May 26, 2009

	PROGRAM CHANGE FROM:
	UNITS
	TO:
	UNITS

	
	
	
	

	ENHANCEMENT COURSES
	
	ENHANCEMENT COURSES
	

	LEVEL I (Select 3 units from the list below)

LEVEL II (Select 6 units from the list below)
	
	LEVEL I (Select 3 units from the list below)

LEVEL II (Select 6 units from the list below)
	

	MMART 197/197L Multimedia Portfolio Development & LAB
	3
	MMART 197/197L Multimedia Portfolio/Sample Reel Development & LAB
	3

	MMART 198 Multimedia Project Management
	3
	MMART 199 Multimedia Special Project
	3

	BUS 5 Human Relations in Business

Or

COMM 20 Interpersonal Communication Skills
	3
	BUS 5 Human Relations in Business

Or

COMM 20 Interpersonal Communication Skills
	3

	BUS 76 E-Commerce Strategies/Entrepreneurship
	3
	BUS 76 E-Commerce Strategies/Entrepreneurship
	3

	
	
	
	

	Total minimum required for the Certificate Level I in Writing for Multimedia:
	34
	Total minimum required for the Certificate Level I in Writing for Multimedia:
	36

	Total minimum required for the Certificate Level II in Writing for Multimedia:
	58
	Total minimum required for the Certificate Level II in Writing for Multimedia:
	60

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Laney
Date Submitted for

CIPD Approval: May 4, 2009

COURSE ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: May 26, 2009

	ADD:
	EFF
	JUSTIFICATION:

	
	
	

	MACH 206

Industrial Hydraulics

2 units, 1 hour lecture, 3 hours laboratory (GR or P/NP)

Introduction to theory and operation of hydraulic systems: Hydraulic principles, components, symbols, and applications from systems development and troubleshooting perspectives. Emphasis on hydraulic components and their operation in hydraulic circuits. Maintenance and troubleshooting procedures for systems, system components and manufacturing assembles.
0956.30

	F09
	Hydraulics is a key form of power transmission and operational control in industrial applications. This course is designed to teach the theory, applications, and problem analysis to students in the proposed industrial maintenance technician certificate.

	MACH 501

Machine Technology Learning Lab

0 unit, 105 hours laboratory (Non credit)

Supervised tutoring of the learning outcomes of courses offered by the Machine Technology Department

0956.30

	F09
	The open-entry, open-exit Machine Technology Lab will support the learning outcomes in Machine Technology 20, 30, 31, 210, 220, and 230. These are classes based on at least 50% lab hours. This course will allow students additional time to master skills that require access to equipment, software, and computers to complete assignments. This is a stand-alone course.

	MACH 248GA

Introduction to Manufacturing and Maintenance Operations: Machining

1.5 units, 1 hour lecture, 2 hours laboratory (GR or P/NP)

Survey of career opportunities and experiences in the machining field: Introduction to machine safety, and fundamental machining practices and technologies in manufacturing and maintenance operations. Exploration of ability and interest in a variety of methods and technologies.
0956.30

	F09
	Course will provide an introduction to students interested in exploring career opportunities in manufacturing and maintenance operations as a machinist. The course will introduce students to safety requirements and survey
a variety of different machining operations and skills necessary to become a successful machinist. The course is designed to attract students looking for a career and opportunity to experience machining practices and to develop new machinists to meet the critical shortage in industry. This is a stand-alone course.

	WELD 248GB

Introduction to Manufacturing and Maintenance Operations: Welding

1.5 units, 1 hour lecture, 2 hours laboratory (GR or P/NP)

Survey of career opportunities and experiences in welding: Introduction to welding safety and fundamental welding practices in manufacturing and maintenance operations. Exploration of ability and interest in a variety of welding methods.

	F09
	Course will provide an introduction to students interested in exploring career opportunities in manufacturing and maintenance operations as a welder. The course will introduce students to safety requirements and survey a variety of different welding methods and skills necessary to become a successful welder. The course is designed to attract students looking for a career and opportunity to experience welding practices and to develop new welders to meet the critical shortage in industry.
This is a stand-alone course.

	M/LAT 12

U.S. Relations with Mexico and Latin America

(Distance Education)

	F09
	Mexican/Latin American Studies Department wants to offer this course as an online course.

	LCI 248GA

Introduction to Spanish Language Legal Interpretation

3 units, 3 hours lecture (GR or P/NP)
Principles of Spanish-language interpretation: Modes of interpretation and key legal terms used in court proceedings.

	F09
	This is an introductory course for people who are interested in entering the field of legal interpretation as a career. The focus is to acquaint the student with the legal interpretation profession, its code of ethics, the role of the interpreter and the different modes of interpretation: consecutive, simultaneous and sight. The course is structured to give the student a familiarity with key legal terms in Spanish and English, the differences between the US and Latin American legal systems and the linguistic, cultural and professional expectations in the field of a judiciary interpreter. This is a stand-alone course.

	BUS 20

Financial Accounting

Distance Ed Addendum

	F09
	Business department wants to offer this course as online course.

	BUS 21

Payroll Accounting

Distance Ed Addendum

	F09
	Business department wants to offer this course as online course.

	BUS 24

Computerized Accounting

Distance Ed Addendum

	F09
	Business department wants to offer this course as online course.

	BUS 209

Fundamentals of Income Tax

Distance Ed Addendum

	F09
	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: May 4, 2009

SUBSTANTIVE COURSE CHANGES

SUBMITTED FOR BOARD APPROVAL: May 26, 2009

	COURSE CHANGE FROM:
	TO:
	JUSTIFICATION:

	
	
	

	COMM 19, Speech and the Mass Media

Critique, analysis, and interpretation of the mass media.

	COMM 19 Survey of Mass Media

Survey of traditional and non-traditional mass media in America: Impact of mass media trends and technology into the 21st century; critical analysis of media messages and examination of mass media from historical, political, social, and cultural perspectives

	Outline had not been updated since 1989. COA is adopting course. Speech faculty district-wide met and recommended changes. (F09)

	PHYS 10, Introduction to Physics

Elementary introduction to the field of physics: Mechanics, heat, electricity and magnetism, sound, optics, and modern physics.

	PHYS 10, Introduction to Physics
Elementary study of major topics of physics: Motion, forces, energy, momentum, rotation, oscillation, sound, eletromagnetics, light, quantum physics, atoms, nuclei, and relativity.

	New course description is more complete. (F09)

	WELD 203D, Certification Gas Tungsten Arc Welding

	WELD 203D, Certification Gas Tungsten Arc Welding

Course study under this section may be repeated 3 times.

	Course was originally approved as repeatable last year, but changed by CIPD. Repeatable per Title 5 guidelines—required to maintain certification for employment.

	ESL 202A

Grammar 3

3 units, 3 hours lecture

Low intermediate level of English grammar: Introduction to complex grammar structures and sentence patterns. 4930.81

	ESL 202A

Grammar 3

5 units, 5 hours lecture

Low intermediate level of English grammar: Introduction to complex grammar structures and sentence patterns. 4930.81 S10

	District ESL PEAC has determined that more time is needed at this level so all the colleges are moving to 5 unit classes.

New CB00

	ESL 202B

Grammar 4

3 units, 3 hours lecture

High intermediate level of English grammar: Continuation and expansion of ESL 202A. 4930.81

	ESL 202B

Grammar 4

5 units, 5 hours lecture

High intermediate level of English grammar: Continuation and expansion of ESL 202A. 4930.81 S10

	District ESL PEAC has determined that more time is needed at this level so all the colleges are moving to 5 unit classes.

New CB00

	ESL 202C

Grammar 5

3 units, 3 hours lecture

Advanced level of English grammar: Focus on expanding, refining, and applying complex grammar skills to formal writing. 4930.81

	ESL 202C

Grammar 5

5 units, 5 hours lecture

Advanced level of English grammar: Focus on expanding, refining, and applying complex grammar skills used in academic writing, reading and speaking. 4930.81 S10

	District ESL PEAC has determined that more time is needed at this level so all the colleges are moving to 5 unit classes.

New CB00

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Laney

Date Submitted for

CIPD Approval: May 4, 2009

PROGRAM CHANGES

SUBMITTED FOR BOARD APPROVAL: May 26, 2009

	

	PROGRAM CHANGE FROM:
	
	TO:
	

	
	
	
	

	CORRECTION

MEDIA COMMUNICATION:

Video Production for the Broadcast Media

	
	MEDIA COMMUNICATION:

Video Production for Video, Broadcast and Digital Cinematography

	

	Justification: The program title change was inadvertently omitted from the program change which was approved by CIPD in April.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Merritt
Date Submitted for

CIPD Approval: 5/4/09
COURSE ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: May 26, 2009

	ADD:
	EFF.
	JUSTIFICATION:

	
	
	

	ART 142A

Beginning Digital Art

1 unit, .75 hours lecture, .75 hours laboratory (GR or CR/NC)

Acceptable for credit: CSU

The computer as an artist’s tool: Basics of image-editing software; creating electronic drawings and paintings, collages and mixed-media; 2D compositional elements and principles. 1002.10

	F09
	This course is being changed to a two course series to facilitate teaching the course.

Course is only offered by Merritt.

New CB00

	ART 142B

Beginning Digital Art

1 unit, .75 hours lecture, .75 hours laboratory (GR or CR/NC)

Acceptable for credit: CSU

Continuation of the computer as an artist’s tool: Basics of image-editing software; creating electronic drawings and paintings, collages and mixed-media; 2D compositional elements and principles. 1002.10

	F09
	This course is being changed to a two course series to facilitate teaching the course.

Course is only offered by Merritt

New CB00

	BIOSC 48NO

Emerging Technologies in Microscopy

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

Acceptable for credit: CSU

Seminar series: Guest speakers on latest developments in microscopy and digital imaging. 0430.00

	S09
	This course is a guest lecture series for advanced Microscopy students. It will allow them to update their knowledge of the cutting-edge microscopy techniques. The college plans to offer this as a late start course.

	COMM 19

Survey of Mass Media

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

Acceptable for credit: CSU, UC (pending)
Survey of traditional and non-traditional mass media in America: Impact of mass media trends and technology into the 21st century; critical analysis of media messages and examination of mass media from historical, political, social, and cultural perspectives. 1506.00
Proposed to meet AA/AS area 2, CSU area D, and IGETC area 4

	S10
	Addition of this course satisfies a need to fulfill course requirements for the Communication AA degree.

	COMM 220A

Communication for Employment Preparation

.5 units, .5 hours lecture (CR/NC)

Recommended for students with acquired brain injury or cognitive disabilities.

Hands-on basic social skills instruction and support useful for relationships and work: Practice of interpersonal skills through role play with support and feedback from instructor. Greetings, small talk, initial meetings and appropriate nonverbals; self-disclosure in a first meeting. 1506.00

	S10
	There is support for this course in the community.

Course is only offered by Merritt.

	COMM 220B
Communication for Employment Preparation

.5 units, .5 hours lecture (CR/NC)

Recommended for students with acquired brain injury or cognitive disabilities.

Hands-on basic social skills instruction and support useful for relationships and work: Practice of interpersonal skills through role play with support and feedback from instructor. Building and maintaining relationships, how to increase depth of self-disclosures, listening training and paraphrasing. 1506.00

	
	
“

“

“

	COMM 220C

Communication for Employment Preparation

.5 units, .5 hours lecture (CR/NC)

Recommended for students with acquired brain injury or cognitive disabilities.

Hands-on basic social skills instruction and support useful for relationships and work: Practice of interpersonal skills through role play with support and feedback from instructor. Conflict management, “I” statements, diffusing conflict, listening for areas of agreement, clearly stating your needs and goals. 1506.00

	
	
“

“

“

	COMM 220D
Communication for Employment Preparation

.5 units, .5 hours lecture (CR/NC)

Recommended for students with acquired brain injury or cognitive disabilities.

Hands-on basic social skills instruction and support useful for relationships and work: Practice of interpersonal skills through role play with support and feedback from instructor. Nonverbal communication; interpreting other people’s facial expressions, body movements, vocal cues; learning to give off the proper communication using nonverbal communication. 1506.00

	
	
“

“

“

	COMM 220E
Communication for Employment Preparation

.5 units, .5 hours lecture (CR/NC)

Recommended for students with acquired brain injury or cognitive disabilities.

Hands-on basic social skills instruction and support useful for relationships and work: Practice of interpersonal skills through role play with support and feedback from instructor. Phone skills at home and work; talking with customers, taking a message, high-level listening; when to get assistance. 1506.00

	
	
“

“

“

	COMM 220F
Communication for Employment Preparation

.5 units, .5 hours lecture (CR/NC)

Recommended for students with acquired brain injury or cognitive disabilities.

Hands-on basic social skills instruction and support useful for relationships and work: Practice of interpersonal skills through role play with support and feedback from instructor. Interviewing skills, presenting one’s self in an honest and positive way, controlling nonverbals during stress, asking appropriate questions, listening. 1506.00

	
	
“

“

“

	COUN 24

College Success
(Distance Education Addendum)

4930.10

	F09
	DE mode of delivery permits a wider range of students to attend the class.

	COUN 57

Career and Life Planning

(Distance Education Addendum)

4930.10

	F09
	DE mode of delivery permits a wider range of students to attend the class.

	ENGL 348NE

Basic Study Skills for the Childcare Provider I

1-3 units, 1-3 hours lecture (GR or CR/NC)

Also offered as ESL 348NI. Not open for credit to students who have completed or are currently enrolled in ESL 348NI.

Systematic approach to understanding principles of learning for the childcare provider: Effective study and test-taking techniques, reading, writing, and basic computer skills to give confidence in coping with the college environment; psychological awareness and self esteem. 4930.14

	F09
	This course is being turned into a two course series in order to allow the students sufficient time to learn the basic study skills necessary to succeed.

	ENGL 348NF

Basic Study Skills for the Childcare Provider II

1-3 units, 1-3 hours lecture (GR or CR/NC)

Also offered as ESL 348NJ. Not open for credit to students who have completed or are currently enrolled in ESL 348NJ.

Systematic approach to understanding principles of learning for the childcare provider: Effective study and test-taking techniques, reading, writing, and basic computer skills to give confidence in coping with the college environment; psychological awareness and self esteem. 4930.14

	F09
	This course is being turned into a two course series in order to allow the students sufficient time to learn the basic study skills necessary to succeed.

	ESL 348NI

Basic Study Skills for the Childcare Provider I

1-3 units, 1-3 hours lecture (GR or CR/NC)

Also offered as ENGL 348NE. Not open for credit to students who have completed or are currently enrolled in ENGL 348NE.

Systematic approach to understanding principles of learning for the childcare provider: Effective study and test-taking techniques, reading, writing, and basic computer skills to give confidence in coping with the college environment; psychological awareness and self esteem. 4930.14

	F09
	This course is being turned into a two course series in order to allow the students sufficient time to learn the basic study skills necessary to succeed.

	ESL 348NJ

Basic Study Skills for the Childcare Provider II

1-3 units, 1-3 hours lecture (GR or CR/NC)

Also offered as ENGL 348NF. Not open for credit to students who have completed or are currently enrolled in ENGL 348NF.

Systematic approach to understanding principles of learning for the childcare provider: Effective study and test-taking techniques, reading, writing, and basic computer skills to give confidence in coping with the college environment; psychological awareness and self esteem. 4930.14

	F09
	This course is being turned into a two course series in order to allow the students sufficient time to learn the basic study skills necessary to succeed.

	LRNRE 297A

Metacognitive Learning I

1 unit, 1 hour lecture (CR/NC)

Recommended for students with learning disabilities. Students are encouraged to seek guidance from a DSP&S Counselor or the Learning Disabilities Specialist to enroll in course.
Non-degree applicable
Overview of issues relating to learning disabilities: Learning styles/modalities, study strategies, services and accommodations, and laws pertaining to individuals with disabilities; the importance of interpersonal skills for successful self-advocacy for adults with learning disabilities; information on the eligibility process, ability and achievement, processing strengths and deficits, and aptitude-achievement discrepancies as described in Title 5 of the California Education Code. 4930.32

	S10
	Course fulfills a perceived need among students with learning disabilities.

Course is only offered by Merritt.

	MEDAS 201A

Introduction to Medical Assisting

5 units, 5 hours lecture (GR)

Prerequisite: High School graduate or GRE

Recommended preparation: Hltoc 201, ENGL 201B or 1A, and Math 250

Introduction to theory and foundational skills in medical assisting: Role of the medical assistant, medical terminology, safety, anatomy and physiology, screening, medical office emergencies, and patient education and communication. 1208.10

	F09
	The curriculum content of the Medical Assisting program is also being updated and revised to better prepare students for employment. The revised course sequence – MEDAS 201A, 201B, 201C – replaces the original MEDAS 201 which was offered for 18 units. With the current unemployment and economic situation, this updated and revised curriculum will give graduates the preparation needed to secure employment. The Bureau of Labor Statistics predicts that job prospects for medical assistants should be excellent between 2006 and 2016. Employment of qualified medical assistants is projected to grow by 35 percent over the 2006-16 decade. The restructured curriculum in Medical Assisting will also meet state certification requirements.

Note: Course and program are offered only by Merritt.

	MEDAS 201B

Medical Assisting: Clinical Application

7 units, 4 hours lecture, 9 hours laboratory (GR)

Prerequisite: Health clearances: Physical examination, negative TB test results, and recent immunizations for diphtheria, tetanus, rubeola, rubella, mumps, and chicken pox; and pass a criminal background check and drug testing for clinical placement if required by clinical agencies; and CPR/BLS or Hlted 11

Prerequisite or corequisite: MEDAS 201A
Recommended preparation: Hltoc 201, ENGL 201B or 1A, and Math 250
Continuation of MEDAS 201A designed to provide preparation for entry-level positions in medical assisting: Theory and laboratory instruction in assisting the physician/practitioner in exam-room procedures, laboratory procedures, pharmacology, providing medications, minor office surgery, and nutrition. 1208.10

	F09
	Same as above

	MEDAS 201C

Medical Assisting: Office Administration

5 units, 5 hours lecture (GR)

Prerequisite: MEDAS 201A

Prerequisite or corequisite: MEDAS 201B
Recommended preparation: Hltoc 201, ENGL 201B or 1A, and Math 250
Introduction to medical office administration: Medical office reception, finances, medical infomatics, insurance billing, and office management. 1208.10

	F09
	Same as above

	LANHT 9A

SketchUp Pro I
3 units, 3 hours lecture (GR or CR/NC)

Acceptable for credit: CSU

Introduction to the SketchUp 3D drawing program: Basic operating procedures, drawing and editing tools, and 3D drawing and presentation techniques for making presentations to clients, contractors, and other professionals.

	F09
	Permanent numbers are being given because the course has proven itself to be successful. Units and hours are increasing as it was determined that more class time was needed. Previously offered as LANHT 48PC, PD, PE.

New CB00 numbers are needed.

	LANHT 9B
SketchUp Pro II
3 units, 3 hours lecture (GR or CR/NC)

Acceptable for credit: CSU

Continuation of LANHT 9A: Advanced SketchUp tools including rending, landform modeling, and virtual walkthroughs.

	
	
“

“

“

	LANHT 9C

SketchUp Pro III

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

Acceptable for credit: CSU

Continuation of LANHT 9B: Applied use of SketchUp for the production of student’s professional projects. 0109.10

	
	
“

“

“

	LANHT 208A

Growing and Using Healthful Herbs

2 units, 1 hour lecture, 3 hours laboratory (GR or CR/NC)

Comprehensive study of growing and using herbs for culinary, medicinal, utilitarian, and ornamental use: Herb identification and usage; planting, care, and propagation of herbs; harvesting, preparing, creating, and safely applying herbal products. 0109.10

	F09
	Expanding the hours and levels of LANHT 208 to meet student demand.

This course is only offered at Merritt

	LANHT 208B

Growing and Using Healthful Herbs

2 units, 1 hour lecture, 3 hours laboratory (GR or CR/NC)

Application of information and principles learned in LANHT 208A: Performing demos and presentations, and supervising beginning-level students. 0109.10

	F09
	Expanding the hours and levels of LANHT 208 to meet student demand.

This course is only offered at Merritt

	LANHT 208C

Growing and Using Healthful Herbs

2 units, 1 hour lecture, 3 hours laboratory (GR or CR/NC)

Research of selected herbs, preps, or other aspects of herbology: Designing an herb garden. 0109.10

	F09
	Expanding the hours and levels of LANHT 208 to meet student demand.

This course is only offered at Merritt

	LANHT 211A

Beneficial Beasts in the Garden and Landscape

2 units, 1 hour lecture, 3 hours laboratory (GR or CR/NC)

Study of the benefits of incorporating wild, naturalized, and domesticated members of the animal kingdom in the garden and landscape: Life cycles and ecological environments (aquatic, terrestrial, aerial) of animals typically encountered or used in the garden and landscape with concentration on representative species (worms, maggots, mantises, escargot, honeybees, tadpoles, birds, livestock, etc.); biological, mechanical, temporal, and other natural barriers detrimental to undesirables in the landscape. 0109.10

	F09
	Permanent numbers are being given because the course has proven itself to be successful. Units and hours are increasing as it was determined that more class time was needed. Previously offered as LANHT 248NL.

This course is only offered at Merritt

	LANHT 211B

Beneficial Beasts in the Garden and Landscape

2 units, 1 hour lecture, 3 hours laboratory (GR or CR/NC)

Application of information and principles learned in LANHT 211A: Performing demos and presentations, and supervising beginning-level students. 0109.10

	F09
	
“

“

“

	LANHT 211C

Beneficial Beasts in the Garden and Landscape

2 units, 1 hour lecture, 3 hours laboratory (GR or CR/NC)

Research of selected topics in applied zoology: Designing a system integrating animals in the garden landscape. 0109.10

	F09
	
“

“

“

	CORRECTIONS
	
	

	LANHT 48OO

Cycles of Land Use: East Bay Studies and Interpretation

3 Units, 3 hours lecture (GR or CR/NC)
Study of the plant systems and human communities of the East Bay: Integrated study of the geology, hydrology, topography, botany, ecology, cultural history, and resource management of the local landscape; application of principles and practices of landscape design and ecological restoration; and use of field studies, mapping, oral histories, and source materials to strengthen one’s connection to the area’s past, present, and future. 0109.00

	M09
	The effective term for this course was incorrectly stated on its original submission.

This 48 course was offered one time before, then deactivated, and is being reactivated because there is a demand for the course.

Stand Alone Course

Course is offered only by Merritt.

	LANHT 48OP

From Dams to Greywater: California Water Systems And Alternatives

3 Units, 3 hours lecture (GR or CR/NC)

Study of California’s water systems and its influence on regional agricultural, industrial, and urban development and transformation of the San Francisco watershed area: Integrated study of the geography, hydrology, ecology, history, water policy, ecological agriculture, permaculture, and resource management of the San Francisco watershed area; critical analysis of the social, political, and economic forces that influenced water development and current water management challenges; and exploration of sustainable water harvesting and wastewater treatment strategies.

	M09
	The effective term for this course was incorrectly stated on its original submission.

The 48 course has been offered one time before and is being reactivated because there is a demand for the course.

Stand Alone Course

Course is offered only by Merritt.

	BIOSC 48NN Survey of Biotech Industry

1 unit, 1 hour lecture

(GR or CR/NC)

Survey of the local biotech industry: History, structure, and product pipelines of local biotech companies.
0430.0
	S09
	The effective term for this course was incorrectly stated on its original submission.

This course is an integral part of the first semester curriculum for the Certificate in Bioscience Microscopy. The course responds to the employment opportunities arising from the escalating demand for microscopy technicians in Silicon Valley and in biotech industries.

Required for certificate in Bioscience Microscopy. The college plans to offer this course as a late start class.

	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Merritt
Date Submitted for

CIPD Approval: 5/4/09
SUBSTANTIVE COURSE CHANGES

SUBMITTED FOR BOARD APPROVAL: May 26, 2009

	COURSE CHANGE FROM:
	TO:
	JUSTIFICATION:

	
	
	

	BIOL 48OK and ENVST 48OQ

Natural History of Japan

1 unit, 1 hour lecture

Also offered as ENVST 48OQ. Not open for credit to students who have completed or are currently enrolled in ENVST 48OQ.

Introduction to the climate, geology, flora and fauna of Japan: Emphasis on the Japan Alps and the northern Island of Hokkaido. . 0408.00/0302.00

	BIOL 48OK and ENVST 48OQ

Natural History of Hokkaido, Japan

.5-5 units, 1-10 hours lecture

Also offered as ENVST 48OQ. Not open for credit to students who have completed or are currently enrolled in ENVST 48OQ.

Introduction to the climate, geology, flora and fauna of Japan: Emphasis on the northern island of Hokkaido. 0408.00/0302.00 S10

	Focus is being changed to a particular island in Japan.

Stand alone courses.

These courses are only offered at Merritt.

	ESL 202A

Grammar 3

3 units, 3 hours lecture

Low intermediate level of English grammar: Introduction to complex grammar structures and sentence patterns. 4930.81

	ESL 202A

Grammar 3

5 units, 5 hours lecture

Low intermediate level of English grammar: Introduction to complex grammar structures and sentence patterns. 4930.81 S10

	District ESL PEAC has determined that more time is needed at this level so all the colleges are moving to 5 unit classes.

New CB00

	ESL 202B

Grammar 4

3 units, 3 hours lecture

High intermediate level of English grammar: Continuation and expansion of ESL 202A. 4930.81

	ESL 202B

Grammar 4

5 units, 5 hours lecture

High intermediate level of English grammar: Continuation and expansion of ESL 202A. 4930.81 S10

	District ESL PEAC has determined that more time is needed at this level so all the colleges are moving to 5 unit classes.

New CB00

	ESL 202C

Grammar 5

3 units, 3 hours lecture

Advanced level of English grammar: Focus on expanding, refining, and applying complex grammar skills to formal writing. 4930.81

	ESL 202C

Grammar 5

5 units, 5 hours lecture

Advanced level of English grammar: Focus on expanding, refining, and applying complex grammar skills used in academic writing, reading and speaking. 4930.81 S10

	District ESL PEAC has determined that more time is needed at this level so all the colleges are moving to 5 unit classes.

New CB00

	PHYS 10

Introduction to Physics

4 units, 4 hours lecture

Recommended preparation: MATH 201 or 210D, and 202

Not open to students who have completed PHYS 2A-2B or 4A-4B.

Acceptable for credit: CSU, UC

Elementary introduction to the field of physics: Mechanics, heat, electricity and magnetism, sound, optics, and modern physics. 1902.00

	PHYS 10

Introduction to Physics

4 units, 4 hours lecture

Recommended preparation: MATH 201 or 210D, and 202

Not open to students who have completed PHYS 2A-2B or 4A-4B-4C.

Acceptable for credit: CSU, UC

Elementary study of major topics of physics: Motion, forces, energy, momentum, rotation, oscillation, sound, electromagnetics, light, quantum physics, atoms, nuclei, and relativity. 1902.00 S10

	All Peralta colleges who offer PHYS 10 have agreed to the new, more complete course description.

	CHEM 30A

Introduction to Inorganic Chemistry

3 units, 3 hours lecture, 3 hours laboratory
Prerequisite: MATH 201 or 210D or 204B

Acceptable for credit: CSU, UC

1905.00

	CHEM 30A

Introduction to Inorganic Chemistry

3 units, 3 hours lecture, 3 hours laboratory
Prerequisite: MATH 201 or 210D or 208

Acceptable for credit: CSU, UC

1905.00 S10

	All Peralta colleges who offer CHEM 30A have agreed to add the additional prerequisite option of MATH 208.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Merritt
Date Submitted for

CIPD Approval: 5/4/09
COURSE DEACTIVATIONS

DATE SUBMITTED FOR BOARD APPROVAL: May 26, 2009

	DEACTIVATE:
	EFF.
	JUSTIFICATION:

	
	
	

	All Deactivations

	
	

	AFRAM 34

Apartheid in South Africa

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	ART 2

History of Ancient Art (Prehistoric to 1100 A.D.)

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	ART 3

History of Medieval, Renaissance, Baroque Art (1100-1800 A.D.)

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	ART 10

Inside/Outside: The Cultures and Identities of Visual Artists in a Diverse America

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	ART 11

History of San Francisco Bay Area Art (1850-1990)

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	ART 94

Concepts of Three-Dimensional Design

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	ART 210A

Environmental Photography and Photo Monitoring I

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	ART 210B

Environmental Photography and Photo Monitoring II

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	ART 142

Beginning Digital Art

	F09
	Course is being changed into an AB series course.

	ASTR 11B

Intermediate Observational Astronomy

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	ASTR 11C

Advanced Observational Astronomy

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	CHDEV 88

Impact of Drugs: Pregnancy through Preschool

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	CHDEV 91

The Infant/Toddler Laboratory

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	CMSVC 48NA-TZ

Selected Topics in Community Services

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	CMSVC 248NA-TZ

Selected Topics in Community Services

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	DANCE 48NA-TZ

Selected Topics in Dance

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	DANCE 248NA-TZ

Selected Topics in Dance

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	ENGL 17B

Shakespeare

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	ENGL 26

Survey of Bible as Literature

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	ENGL 44A-44B

Masterpieces of World Literature

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	ENGL 53

Technical Writing

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	ENGL 217B

Shakespeare

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	ENGL 244A-244B

Masterpieces of World Literature

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	ENGL 253

Computer-Assisted Composition

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	ENGL 348ND

Basic Study Skills for the Child Care Provider

	F09
	Course turned into a two course series.

	ESL 23

Reading 5

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	ESL 200C

Speaking 5

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	ESL 205B

Vocabulary and Word Analysis in Context 4

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	ESL 226A-226B

English for Childcare Providers

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	ESL 227A-227B

English for Healthcare Workers

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	ESL 257B

Pronunciation 4

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	ESL 348NH

Basic Study Skills for the Child Care Provider

	F09
	Course turned into a two course series.

	FORST 48NA-TZ

Selected Topics in Forestry
	F09
	Course is being deactivated because it has not been taught for over 3 years and is not projected to be taught in the foreseeable future.

	FORST 49

Independent Study in Forestry
	F09
	Course is being deactivated because it has not been taught for over 3 years and is not projected to be taught in the foreseeable future.

	FORST 248NA-TZ

Selected Topics in Forestry
	F09
	Course is being deactivated because it has not been taught for over 3 years and is not projected to be taught in the foreseeable future.

	FREN 1A

Elementary French
	F09
	Course is being deactivated because it has not been taught for over 3 years and is not projected to be taught in the foreseeable future.

	FREN 48NA-TZ

Selected Topics in French
	F09
	Course is being deactivated because it has not been taught for over 3 years and is not projected to be taught in the foreseeable future.

	FREN 49

Independent Study in French
	F09
	Course is being deactivated because it has not been taught for over 3 years and is not projected to be taught in the foreseeable future.

	FREN 248NA-TZ

Selected Topics in French
	F09
	Course is being deactivated because it has not been taught for over 3 years and is not projected to be taught in the foreseeable future.

	GEOG 10

Introduction to Geography

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	GEOG 39A

Introduction to Global Positioning Systems (GPS) I

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	GEOG 39B

Introduction to Global Positioning Systems (GPS) II

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	GEOG 39C

Introduction to Geographic Information Systems (GIS)

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	GEOL 5

Introduction to Oceanography

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	GEOL 5L

Introduction to Oceanography Laboratory

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	GEOL 6

Introduction to Planetary Geology

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	GEOL 10

Introduction to Geology

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	HLTOC 16

Introduction to Healthy Community Systems

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	HLTOC 26

Introduction to Environmental Health

	F09
	Merritt does not anticipate offering this course in the foreseeable future.

	LANHT 39

Plant Materials Review
	F09
	Course is being deactivated because it has not been taught for over 3 years and is not projected to be taught in the foreseeable future.

	LANHT 44

Recreational and Sports Turf Management
	F09
	Course is being deactivated because it has not been taught for over 3 years and is not projected to be taught in the foreseeable future.

	LANHT 208

Growing and Using Healthful Herbs

	F09
	Course is being expanded into 3 separate courses.

	MEDAS 201

Introduction to Medical Assisting

	F09
	The curriculum content of the Medical Assisting program is also being updated and revised to better prepare students for employment. The revised course sequence – MEDAS 201A, 201B, 201C – replaces the original MEDAS 201 which was offered for 18 units.

	NURAD 201

Certified Nurse Assistant/Home Health Aide (CNA/HHA)

	
	Course is being deactivated because it has not been taught for over 3 years and is not projected to be taught in the foreseeable future.

	NURAD 248NA-TZ

Selected Topics in Nurse Assistant

	
	Course is being deactivated because it has not been taught for over 3 years and is not projected to be taught in the foreseeable future.

	PE 12

Flag Football
	F09
	Course is being deactivated because it has not been taught for over 3 years and is not projected to be taught in the foreseeable future.

	PE 17

Tai Chi Chuan
	F09
	Course is being deactivated because it has not been taught for over 3 years and is not projected to be taught in the foreseeable future.

	PE 32

Softball
	F09
	Course is being deactivated because it has not been taught for over 3 years and is not projected to be taught in the foreseeable future.

	PE 38

Volleyball
	F09
	Course is being deactivated because it has not been taught for over 3 years and is not projected to be taught in the foreseeable future.

	PE 41

Activities for Fitness
	F09
	Course is being deactivated because it has not been taught for over 3 years and is not projected to be taught in the foreseeable future.

	RECSE 48NA-TZ

Selected Topics in Recreation and Leisure Services
	F09
	Course is being deactivated because it has not been taught for over 3 years and is not projected to be taught in the foreseeable future.

	RECSE 49

Independent Study in Recreation and Leisure Services

	F09
	Course is being deactivated because it has not been taught for over 3 years and is not projected to be taught in the foreseeable future.

	RECSE 53

Recreation for Living
	F09
	Course is being deactivated because it has not been taught for over 3 years and is not projected to be taught in the foreseeable future.

	RECSE 58A-58B

Recreation Leadership
	F09
	Course is being deactivated because it has not been taught for over 3 years and is not projected to be taught in the foreseeable future.

	RECSE 248NA-TZ

Selected Topics in Recreation and Leisure Services
	F09
	Course is being deactivated because it has not been taught for over 3 years and is not projected to be taught in the foreseeable future.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Merritt
Date Submitted for

CIPD Approval: 5/4/09
PROGRAM DEACTIVATIONS

DATE SUBMITTED FOR BOARD APPROVAL: May 26, 2009

	DEACTIVATE:
	
	JUSTIFICATION:

	
	
	

	Certificate of Achievement:

Certified Nurse Assistant/Home Health Aide

	F09
	In the past 3 years no certificates were awarded. Nurad is not high on the priority list as a course of study.

	AA degree:

Recreation and Leisure Services

	F09
	In the past 3 years no degrees were awarded. Recreation is not high on the priority list as a course of study.

	Certificate of Achievement:

Turf and Landscape Management Specialist

	F09
	In the past 4 years no certificates were awarded. Turf is not high on the priority list as a course of study. Landscape Horticulture will continue to offer the turf class as part of its maintenance certificate.

	AS degree/Certificate of Achievement:

Turf and Landscape Management Professional

	
	
“

“

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College:
Date Submitted for

CIPD Approval: 5/4/09
PROGRAM ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: May 26, 2009

	ADD:
	EFF:
	JUSTIFICATION:

	Add AA Degree Program:

Communication

(Pending State approval)

Communication skills are essential to forming and maintaining personal relationships, acquiring and excelling in a job, and relating to the world around us. Through the study and practice of interpersonal, professional, and intercultural communication skills, students will learn how their perceptions and self-esteem affect their interactions with others. Beyond this, students will improve their abilities to speak, write, and present information effectively, whether in face-to-face interactions or in public or mass-media settings.

The Communication program prepares students for transfer to a four-year college or university to obtain a degree in Communication or a related Social Science field. The courses in the program also improve job attainment and performance skills, providing students with the training necessary for public speaking, customer service, conflict resolution, and interviewing. Students who complete the AA degree requirements in Communication will learn and practice cultural awareness, situation analyses, and goal-oriented solutions to practical problems, giving them valuable assets in their future relationships and workplaces. Lastly, this course of study improves students’ logic and reasoning skills, thus providing the foundation for understanding math and science, the world around them, and the skills and insights necessary to think through ethical issues and achieve their goals. The AA degree in Communication will be awarded upon satisfactory completion of the Major course requirements and the General Education requirements.

Degree Major Requirements:

Dept/No.
Title
Units

COMM 6
Intercultural Communication
3
COMM 20
Interpersonal Communication Skills
3
COMM 45
Public Speaking
3
Select a minimum of 9 units from the following:
COMM 4
Dynamics of Group Discussion (3)

COMM 10
Gender and Communication (3)

COMM 13
Mass Media and Cultural Perceptions (3)

COMM 18
Aging and Communication (3)

COMM 19
Survey of Mass Media (3)
 9

Total Required Units:
18

	F09
	The program in Communication prepares students for transfer to a communication or related social science major at a four-year institution. Through the study and practice of interpersonal, professional, mass media, and intercultural communication skills, students will learn how their own perceptions and self-esteem issues affect their interactions with others. Beyond this, students will improve their abilities to speak, write, and present information effectively, whether in face-to-face interaction or in public or mass-media settings.

Note: Program is offered only by Merritt.

[image: image1.png]

Council on Instruction, Planning, and Development
General Education Subcommittee
MEMORANDUM

DATE:
May 4, 2009
TO:
Council on Instruction, Planning, and Development

FROM:
General Education Subcommittee:

L. Alvarez-Bollentino, J. Bielanski, S. Lau, S. Pantell, S. Queen, C. Smith

RE:
RECOMMENDED CHANGES TO 2009-2010 GENERAL EDUCATION REQUIREMENTS FOR AA/AS DEGREES
The General Education Subcommittee met on April 10, 2009 to review proposed changes to the General Education courses required for AA/AS Degrees at the four Peralta Colleges. Each course was reviewed using the criteria contained in Peralta Community College District Board Policy 5.20, Requirements for Degrees and Certificates.

Due to the Title 5 changes effective fall 2009, each college removed those courses in areas 4a (English Composition) and 4b (Mathematics) that did not meet the new regulations. Math 202: Geometry will remain in area 4b for all Peralta Colleges until the Peralta math faculty decide otherwise. The committee recommends approval of the enclosed list of courses.
GENERAL EDUCATION SUB-COMMITTEE

AA/AS GE REQUIREMENTS FOR ACADEMIC YEAR 2009 - 2010

	AREA 1 - NATURAL SCIENCES

	Prefix
	#
	Title
	Units
	Also In

	Berkeley City College

	Add:

	PHYS
	3A
	General Physics
	5
	

	PHYS
	3B
	General Physics
	5
	

	Delete: None

	
	
	
	
	

	College of Alameda

	Add:

	BIOL
	23
	Introduction to the Human Body
	3
	

	BIOL
	24
	Basic Human Anatomy and Physiology
	4
	

	CHEM
	50
	Beginning Chemistry
	4
	

	Delete: None

	
	
	
	
	

	Laney College

	Add:

	CHEM
	25
	The Chemistry of Energy and Environmental Issues
	3
	

	ENGIN
	100
	Earth Systems: Sustainability, Ecology and Environmental Justice for Technicians and Engineers
	3
	2

	Delete:

	BIOL
	28
	Human Nutrition
	3
	

	
	
	(COA-BIOL 31 & MC-NUTR 10 & 12 removed effective fall 2007)
	
	

	
	
	
	
	

	Merritt College

	Add: None

	Delete:

	GEOG
	10
	Introduction to Geography
	3
	2

	GEOL
	5
	Introduction to Oceanography
	3
	

	GEOL
	6
	Introduction to Planetary Geology
	3
	

	GEOL
	10
	Introduction to Geology
	3
	

	

	AREA 2 - SOCIAL AND BEHAVIORAL SCIENCES

	Prefix
	#
	Title
	Units
	Also In

	Berkeley City College

	Add:

	LRNRE
	222
	Introduction to Social Justice Issues
	3
	

	ANTHR
	55
	Native American Cultures
	3
	5

	Delete:

	M/LAT
	30A
	Survey of Latin-American Films
	3
	3, 5

	M/LAT
	30B
	Survey of Latin-American Films
	3
	3

	
	
	
	
	

	College of Alameda

	Add:

	COMM
	6
	Intercultural Communication
	3
	4d

	COMM
	19
	Survey of Mass Media
	3
	

	HIST
	18
	20th Century American Protest Movement
	3
	

	Delete: None

	
	
	
	
	

	Laney College

	Add:

	COMM
	19
	Survey of Mass Media
	3
	

	ENGIN
	100
	Earth Systems: Sustainability, Ecology and Environmental Justice for Technicians and Engineers
	3
	1

	POSCI
	21
	Overview of the California Court System
	3
	

	Delete:

	M/LAT
	30A
	Survey of Latin-American Films
	3
	3, 5

	M/LAT
	30B
	Survey of Latin-American Films
	3
	3

	
	
	
	
	

	Merritt College

	Add:

	COMM
	19
	Survey of Mass Media
	3
	

	ENVMT
	27
	Ethnoecology: Ethnic Environmental Studies
	3
	

	POSCI
	5
	American Politics and Minority Groups
	3
	5

	Delete:

	AFRAM
	34
	Apartheid in South Africa
	3
	

	GEOG
	10
	Introduction to Geography
	3
	1

	M/LAT
	30A
	Survey of Latin-American Films
	3
	3, 5

	M/LAT
	30B
	Survey of Latin-American Films
	3
	3

	

	AREA 3 - HUMANITIES

	Prefix
	#
	Title
	Units
	Also In

	Berkeley City College

	Add:

	HUMAN
	55
	The Representation of Immigration in Cinema and Television
	3
	

	CHIN
	1
	Elementary Chinese (Mandarin)
	5
	

	PORT
	1A
	Elementary Portuguese
	5
	

	PORT
	1B
	Elementary Portuguese
	5
	

	SPAN
	35B
	Intermediate Conversational Spanish: Film
	3
	

	Delete: None

	
	
	
	
	

	College of Alameda

	Add:

	HUMAN
	15
	Popular Culture
	3
	

	Delete: None

	
	
	
	
	

	Laney College

	Add:

	ART
	129
	Introduction to Mural Art
	3
	

	Delete:

	COMM
	19
	Survey of Mass Media
	3
	

	
	
	
	
	

	Merritt College

	Add:

	LANHT
	55
	History of Gardens and Gardening
	3
	

	MUSIC
	15A
	Jazz, Blues and Popular Music in the American Culture
	3
	5

	MUSIC
	19
	Music of America’s Musical Theater
	3
	

	Delete:

	ART
	2
	History of Ancient Art (Prehistoric to 100 A.D.)
	3
	

	ART
	3
	History of Medieval, Renaissance, Baroque Art (1100-1800 A.D.)
	3
	

	ART
	10
	Inside/Outside: The Cultures & Identities of Visual Artists in a Diverse America
	3
	5

	ART
	11
	History of San Francisco Bay Area Art (1850-1990)
	3
	

	ENGL
	17B
	Shakespeare
	3
	4d

	ENGL
	26
	Survey of the Bible as Literature
	3
	4d

	ENGL
	44A-B
	Masterpieces of World Literature
	3, 3
	4d

	ENGL
	217B
	Shakespeare
	3
	4d

	ENGL
	244A-B
	Masterpieces of World Literature
	3,3
	4d

	FREN
	1A
	Elementary French
	5
	

	MUSIC
	13A
	Introduction to Opera
	3
	

	MUSIC
	13B
	Introduction to Opera
	3
	

	

	AREA 4a - ENGLISH COMPOSITION

	Prefix
	#
	Title
	Units
	Also In

	Berkeley City College

	Add: None

	Delete:

	ENGL
	201 A
	Preparation for Composition and Reading
	4
	4d

	ENGL
	201B
	Preparation for Composition and Reading
	4
	4d

	ENGL
	211
	Introduction to Critical Thinking
	3
	4d

	ESL
	21A
	Writing 5
	5
	4d

	ESL
	21B
	Writing 6
	5
	4d

	
	
	
	
	

	College of Alameda

	Add: None

	Delete:

	ENGL
	201A
	Preparation for Composition and Reading
	4
	4d

	ENGL
	201B
	Preparation for Composition and Reading
	4
	4d

	ENGL
	211
	Introduction to Critical Thinking
	3
	4d

	ESL
	21A
	Writing 5 (Composition/Reading)
	5
	4d

	ESL
	21B
	Writing 6 (Composition/Reading)
	5
	4d

	
	
	
	
	

	Laney College

	Add: None

	Delete:

	ENGL
	201A
	Preparation for Composition and Reading
	4
	4d

	ENGL
	201B
	Preparation for Composition and Reading
	4
	4d

	ENGL
	211
	Introduction to Critical Thinking
	3
	4d

	ESL
	21A
	Writing 5
	5
	4d

	ESL
	21B
	Writing 6
	5
	4d

	
	
	
	
	

	Merritt College

	Add: None

	Delete:

	ENGL
	201A
	Preparation for Composition and Reading
	4
	4d

	ENGL
	201B
	Preparation for Composition and Reading
	4
	4d

	ESL
	21A
	Writing 5 (Composition/Reading)
	5
	4d

	ESL
	21B
	Writing 6 (Composition/Reading)
	5
	4d

	

	AREA 4b - MATHEMATICS

	Prefix
	#
	Title
	Units
	Also In

	Berkeley City College

	Add: None

	Delete:

	MATH
	201
	Elementary Algebra
	4
	

	MATH
	210ABCD
	Elementary Algebra (Lab)
	1-1-1-1
	

	
	
	
	
	

	College of Alameda

	Add: None

	Delete:

	MATH
	201
	Elementary Algebra
	4
	4e

	MATH
	225
	Mathematics for Technicians
	3
	

	
	
	
	
	

	Laney College

	Add: None

	Delete:

	MATH
	200AB
	Elementary Algebra Parts 1 & 2
	2 units each
	

	MATH
	201
	Elementary Algebra
	4
	

	MATH
	208
	Mathematics for Laboratory Sciences
	3
	

	MATH
	210A-D
	Elementary Algebra (lab)
	1 unit each
	

	MATH
	220A-G
	Technical Mathematics
	.5 unit each
	

	
	
	
	
	

	Merritt College

	Add: None

	Delete:

	MATH
	201
	Elementary Algebra
	4
	

	

	AREA 4c - COMPUTER LITERACY

	Prefix
	#
	Title
	Units
	Also In

	Berkeley City College

	Add:

	CIS
	243
	Foundations in Computer Skills
	2
	

	Delete: None

	
	
	
	
	

	College of Alameda

	Add: None

	Delete: None

	
	
	
	
	

	Laney College

	Add:

	BUS
	40A
	Introduction to Microsoft Access for Business Applications
	4
	

	BUS
	40AA
	Introduction to Microsoft Access for Business Applications
	2
	

	BUS
	40AB
	Introduction to Microsoft Access for Business Applications
	2
	

	BUS
	43BA
	Introduction to Microsoft Excel for Business Applications

	2
	

	BUS
	43BB
	Introduction to Microsoft Excel for Business Applications
	2
	

	BUS
	222
	Using PowerPoint for Business Presentations
	3
	

	BUS
	245EA
	Word Processing Using Microsoft Word
	2
	

	BUS
	245EB
	Word Processing Using Microsoft Word
	2
	

	BUS
	246
	Advanced Word Processing Applications
	3
	

	MEDIA
	151
	Making Podcasts-The New Wave of Broadcasting
	2
	

	Delete:

	BUS
	40
	Introduction to DBASE IV for Business Application (deactivation)
	4
	

	
	
	
	
	

	Merritt College

	Add: None

	Delete: None

	

	AREA 4d - ORAL or WRITTEN COMMUNICATION, or LITERATURE

	Prefix
	#
	Title
	Units
	Also In

	Berkeley City College

	Add: None

	Delete: None

	
	
	
	
	

	College of Alameda

	Add:

	COMM
	6
	Intercultural Communication
	3
	2

	Delete: None

	
	
	
	
	

	Laney College

	Add: None

	Delete:

	COMM
	19
	Survey of Mass Media
	3
	

	
	
	
	
	

	Merritt College

	Add: None

	Delete:

	ENGL
	17B
	Shakespeare
	3
	3

	ENGL
	26
	Survey of the Bible as Literature
	3
	3

	ENGL
	44A-B
	Masterpieces of World Literature
	3,3
	3

	ENGL
	53
	Technical Writing
	3
	

	ENGL
	217B
	Shakespeare
	3
	3

	ENGL
	244A-B
	Masterpieces of World Literature
	3,3
	3

	

	AREA 4e - COMMUNICATION and ANALYTICAL THINKING

	Prefix
	#
	Title
	Units
	Also In

	College of Alameda

	Add: None

	Delete:

	MATH
	201
	Elementary Algebra
	4
	4b

	AREA 5 - ETHNIC STUDIES

	Prefix
	#
	Title
	Units
	Also In

	Berkeley City College

	Add:

	ANTHR
	55
	Native American Cultures
	3
	2

	Delete: None

	

	College of Alameda

	Add: None

	Delete: None

	
	
	
	
	

	Laney College

	Add: None

	Delete: None

	
	
	
	
	

	Merritt College

	Add:

	MUSIC
	15A
	Jazz, Blues and Popular Music in the American Culture
	3
	3

	POSCI
	5
	American Politics and Minority Groups
	3
	2

	Delete:

	ART
	10
	Inside/Outside: The Cultures & Identities of Visual Artists in a Diverse America
	3
	3

	

GEList09-10Final051509.doc

Narrative of Substantive Change Proposal submitted by BCC to WASC 4/10/09

A. A concise description of the proposed change and the reasons for it: 3/30/09

Berkeley City College (BCC) has expanded the number of courses delivered through distance learning methodologies during the past few years. Even though no degree or certificate requires a student to take courses through distance learning methodologies, many offer online and hybrid courses. In fall 2008 a new degree/certificate (Liberal Arts: Social and Behavioral Sciences) was approved by the California Community College Chancellor’s Office (System Office) and currently the college has a new degree (Liberal Arts: Arts and Humanities) pending System Office approval. For each of these degrees, a student could earn the degree having taken at least 50% of the course work through distance education. Realization of this fact led the college to examine all of its degrees and certificates to see if other programs also allowed students to take a significant number of courses through distance learning.

BCC’s mission is “to promote student success, to provide our diverse community with educational opportunities and to transform lives.” Course development for delivery through these media has always adhered to the precepts of academic integrity, which include appropriate rigor and breadth of material; appropriateness to the College mission; sufficient student support services and appropriate evaluation and assessment. All courses are approved by the college’s Curriculum Committee (CC) and the district Council on Instruction, Planning and Development (CIPD) for both content and delivery methodology, with final approval by the Board of Trustees. (Appendix A)

Distance Learning is completely consistent with BCC’s mission in that it extends opportunities to our student population through additional methods of instruction to prepare students for successful careers, develop their college-level skills, enable their transfer to universities, and foster their personal commitment to lifelong learning. The college and the district are committed to the development of robust distance learning opportunities to ensure that our community has multiple methods for accessing educational opportunities.

The college offers basic counseling services online and by phone, and the library offers telephone reference assistance and online database access. Students have the opportunity to self assess whether online learning is right for them, and personal assistance is available to students and faculty five days a week by phone or email. Faculty have numerous opportunities throughout the year to attend workshops in distance education teaching methods. (Appendix B)

In 2008, am Environmental Scan conducted by Computer Aided Planning (Chuck McIntyre Report) concluded that in order for BCC to fully serve its community it would be necessary to develop a strong distance education presence. This conclusion has been embraced by faculty and staff and many courses have been approved for delivery through distance education. (Appendix C)

Before the 2007/2008 academic year, BCC offered only 3-4 online courses a semester. In spring 2008 the college offered 22 classes, 19 of which were hybrid and three (3) 100% online. In fall 2008 the college offered 17 online classes and 17 hybrid classes. In Spring 2009 the college offered 18 online classes and 17 hybrid classes. Currently, over 65 courses have been approved for distance delivery at BCC. Approval by the commission of this substantive change proposal will ensure uninterrupted access to education for students. (Appendix D)
B. If the substantive change involves a new educational program, a description of the program to be offered:

A new associate degree, Liberal Arts with an emphasis in Social and Behavioral Sciences, was approved by the System Office on October 17, 2008. The new Liberal Arts with an emphasis in Arts and Humanities Associate in Arts degree program was approved by CIPD on October 6, 2008, by the District board on October 14, 2008 and submitted to the System Office on January 27, 2009. Most of the required courses delivered through distance learning methodologies are also offered in more traditional classroom based modes. (Appendices E and F)

BCC offers 21 associate degree programs and 26 certificate programs. As of January, 2009, sixty-five courses have been approved for delivery through distance learning. The General Education requirements for associate degrees include 21 units that are offered through distance learning. Currently, students have the opportunity to earn 5 degrees and 3 certificates taking at least 50% of the program through distance learning.

	DEGREE PROGRAMS WITH OPTION OF 50% UNITS VIA DISTANCE MODE

	Liberal Arts, emphasis Arts and Humanities

	Liberal Arts, emphasis Social and Behavioral Sciences

	English Language and Literature

	Global Studies

	Spanish

	CERTIFICATE PROGRAMS WITH OPTION OF 50% UNITS VIA DISTANCE MODE

	Liberal Arts CSU General Education Breadth Certificate of Achievement

	Liberal Arts Intersegmental General Education Transfer Certificate of Achievement

	Spanish Certificate of Achievement

Because a growing number of courses are seeking approval to be taught through distance modalities and a significant number of the college’s general education courses now can be delivered in a distance learning mode, BCC is requesting that general approval be given for the all programs rather than limiting approval to the programs specified above.

C. A description of the planning process which led to the request for the change:
In 2007/2008, the Environmental Scan by Computer Aided Planning (Chuck McIntyre) recommended that Peralta Community College District colleges expand their distance learning capacity, particularly with hybrid courses. A major reason for the recommendation was the region’s difficult transportation challenges and competition with other educational entities. At BCC, the Distance Education Group has worked to ensure success by offering support to faculty and students. There is a .5 FTE college Distance Education Coordinator as well as a District Distance Education Coordinator available to facilitate the processes attached to delivering Distance Education.

In conjunction with the recommendations from the environmental scan, departments began discussing which of their courses were appropriate for distance delivery. For example, the Social Sciences Department held a departmental retreat including an extensive session on distance teaching and learning. The district Academic Senate passed a resolution recommending qualifying criteria for faculty to be assigned to teach online classes, and the Peralta Federation of Teachers and the District signed a side-bar regarding the evaluation of teachers who have online classes. Both the college and the district used days dedicated to staff development to offer training in online teaching methods. (Appendices G, H, I)

Berkeley City College developed a new Educational Master Plan (EMP) finalized in 2008. College programs are reviewed through the college’s program review and unit plan process. New programs and new courses and/or the creation of alternately delivered courses are often an outcome of this review and planning process. Through this process, the college also has carefully developed the appropriate support structure to enable interested faculty to develop quality distance learning courses where appropriate to the curriculum.

D. Evidence that the institution has provided adequate human, administrative, financial, and physical resources and processes to initiate, maintain, and monitor the change and to assure that the activities undertaken are accomplished with acceptable quality:
Berkeley City College online courses have been developed and are taught by our regular full-time and adjunct faculty. Each faculty member is hired under the same quality criteria as is applied to the hiring of faculty that teach any course offered by the college. The District Academic Senate has developed guidelines that they “strongly urge be followed” before an instructor is assigned an online class. These include previous on line experience, training in the use of course management systems, training in how to teach on line, and use of the Peralta system e-mail system. It also is recommended that the instructor have taught the class in the traditional face-to-face mode prior to teaching it in an online format. (Appendix G)

The BCC Vice President of Instruction provides leadership and oversight of online offerings in the same manner that this office provides oversight of all academic programs. Each instructional dean is responsible for the support and management of online offerings in their assigned areas. Additionally, the college supports a .5 FTE Distance Education Coordinator and the district supports a full-time Distance Education Coordinator. There is Help Desk support 5 days a week by phone or e-mail for instructors and students, and the Library offers assistance by phone, online and through online databases. Online offerings also receive staff support from regular college functions such as Admissions and Records and Financial Aid. (Appendix J)

The district supports one universal Learning Management Systems (LMS), Moodle. Moodle is a free software e-learning platform and is designed to help educators create their own online courses with opportunities for rich interaction with other instructors at its international online community (www.moodle.org). Its open-source license and modular design means that instructors can develop additional functionality. Development is undertaken by a globally diffused network of commercial and non-commercial users, streamlined by the Moodle company based in Perth, Western Australia. The ePeralta server has a daily automated backup protocol for the whole server and separate daily backup of spring 2009 Moodle to an external server location. For those students who do not have valid e-mails, the distance education office uploads users with blank e-mails; on first log in, the students are automatically taken to their profile page to complete this information, which is required before they can continue to log in. Beginning in summer, 2009, all BCC students will have college email.

The Moodle LMS has student ID verification. Online and hybrid courses are available to students this semester at www.eperalta.org/spring2009. Students and instructors are able to see the courses in which they are enrolled after they log in to the system using their PASSPORT (local PeopleSoft component) username and their student id number as their temporary password. They can contact the distance education help desk if they need assistance.

The district staff development process is the college’s vehicle for training faculty to design, develop, and teach online courses. Based on best practices in online pedagogy, participants are offered training at a variety of sessions offered throughout the year. (Appendix K)

To further assist students, BCC offers an asynchronous free independent tutorial on the District LMS and a public Student FAQ Guide on the ePeralta website. (Appendix B)

In fall, 2008, BCC students had the opportunity to evaluate their online experience. A 14 question survey wais installed on MOODLE and all active hybrid and online course students were notified of the survey. Students were only allowed to respond once and all responses were anonymous. Forty four students responded. We recognize that this is a small number of respondents but the results were very favorable. When combining those who “strongly agreed” and “agreed”, 82% were “very comfortable with online tools” and 80% were “comfortable with their ability to locate resources”. Seventy-one percent felt they “had enough support to succeed” and 68% felt they were given the information necessary to be successful. (Appendix L)

Currently, BCC is participating in the System Office Distance Education Survey. This survey is focused on students who withdrew from a course delivered through distance learning in fall 2008. Results from the survey should assist us in understanding what challenges our students face in learning in this medium. (Appendix M)
BCC also is promoting academic integrity through education, prevention and course design. The ePeralta site has pages explaining academic dishonesty. Several links on the district site, www.eperalta.org, and the college site www.eberkeley.org promote academic integrity and define:

· Plagiarism: The adoption or reproduction of ideas or words or statements of another person without due acknowledgment.

· Fabrication: The falsification of data, information, or citations in any formal academic exercise.

· Deception: Providing false information to an instructor concerning a formal academic exercise—e.g., giving a false excuse for missing a deadline or falsely claiming to have submitted work.

· Cheating: Any attempt to give or obtain assistance in a formal academic exercise (like an examination) without due acknowledgment.

· Sabotage: Acting to prevent others from completing their work. This includes cutting pages out of library books or willfully disrupting the experiments of others.

The Moodle system also includes an academic integrity statement. The first time students log in to a system shell (virtual classroom) they have to read and accept this statement: http://eperalta.org/?page_id=510
BCC also has more authentication security mechanisms to insist on academic integrity. One of these tools is the use of the turnitin.com service to encourage proper citation and identification of plagiarism. Moodle also has test modules that prevent cut-and-paste on exams. Finally, some English classes require a proctored exam. These are tools available to instructors. However, in the spirit of academic freedom, BCC does not force instructors to use these tools. BCC does not believe in a “control and enforcement attitude,” but in prevention and an educative approach to behavior issues. The DE coordinator shares ideas and pedagogical techniques with instructors to prevent academic dishonesty, for example such as the use of portfolios and online discussion and the use of forums to talk about this issue. Several links in the faculty resources area on www.eperlata.org provide resources to prevent academic dishonesty.
For the past four years, the college has been engaged in the Student Learning Outcomes and Assessment process, working from the institutional level to the program level to the course level. To date, approximately 90% of the college’s courses have developed student learning outcomes (SLO) and there is a schedule in place for implementing assessment of these outcomes. All new course proposals, including the online addendum to existing courses, must submit SLOs as part of the materials submitted to the curriculum committee and must include a recommended method of assessment. (Appendix N)

E. Evidence that the institution has received all necessary internal or external approvals:
The appendices to this report contain Berkeley City College course and program approval processes and forms. All new and revised courses and programs go through the college Curriculum Committee (CC) for approval. As previously noted, there is a distance education addendum which must be submitted to the college Curriculum Committee before any course can be offered in a hybrid or online mode. In fact, separate distance education addendums must be submitted if a course is to be offered in a hybrid and online mode. (Appendices A, O)
Review is necessary by the following: discipline faculty, Department Chair, instructional dean and Curriculum Committee. Proposals are then submitted to CIPD prior to presentation to the Board of Trustees. All new and revised courses are submitted to the Peralta Community College Board of Trustees for approval. All new programs and any with major revisions are submitted to the California Community College System Office for system review and approval. (Appendix A)

F. Evidence that each Eligibility Requirement will still be fulfilled after the change:
This substantive change does not affect the integrity of any college program or service, and Berkeley City College continues to fulfill all eligibility requirements.

1. Authority
Berkeley City College is a public, two-year community college operating under the authority of the State of California, the Board of Governors of the California Community Colleges, and the Peralta Community College District. Berkeley City College was established in 1974, was granted “candidacy” in 1976, with full accreditation in 1981, and has been reviewed regularly since 1981 with accreditation reaffirmed by the Accrediting Commission for Community and Junior Colleges of the Western Association of Schools and Colleges. The college was visited by an accreditation team to validate its self-study for the purpose of reaffirmation of accreditation in March 2009. At the exit report meeting on March 12, 2009, there were no recommendations regarding the college’s distance learning efforts.

2. Mission
Berkeley City College’s educational mission is clearly defined and is reviewed and adopted periodically by the college leadership and the Peralta Community College District Board of Trustees, according to board policy. The mission statement was last updated and approved by the Peralta Community College District Board of Trustees on April 12, 2005. The mission statement is published in the college catalog, on the college web site, and in various other college documents. (Appendix P)

3. Governing Board
Berkeley City College is one of four colleges in the Peralta Community College District (PCCD). PCCD has a functioning governing board, of seven community-elected trustees and two student trustees, respon​sible for the quality and integrity of the four colleges in the district and for en​suring that the institution’s mission is being carried out. The community-elected trustees represent the entire district and are elected for four-year staggered terms. The student trustees serve one year terms, with a maximum of two terms. The Board of Trustees is an independent, policy-making body in accordance with the California Education Code. The function of the board is to determine policies, establish rules and regulations, and oversee the use of financial and other resources to ensure that they are used to provide a sound educational program consistent with the mission and goals of the district.

4. Chief Executive Officer
The chief executive officer of the Peralta Community College District is the chancellor, Elihu Harris, who has served in this capacity since March 2003. His full-time responsibility is to the institution and to administering the Peralta Community College District with its four colleges in accordance with board policies and procedures.

The chief executive officer of Berkeley City College is the President, Dr. Betty Inclan, who became president in January 2008. As president, her primary responsibilities are to provide effective leadership to the college, to complete the self-study process, to oversee the integrated strategic planning and educational master planning process, to maintain a balanced college budget, to ensure that the institutional learning outcomes guide college action plans, and to increase student access. The college president represents the college to the district chancellor and board of trustees.

5. Administrative Capacity
The seven (7) administrative staff members at Berkeley City College sup​port the services necessary to carry out the institution’s mission and pur​pose. Their preparation and experience is reviewed through Man​agement Employment selection and evaluation procedures. Academic administrators meet minimum qualifications in a discipline and qualifications defined for specific positions as developed by the college and approved by Human Resources in the district office. Classified administrators meet appropriate qualifications for their position. The college’s administrative staff works together to ensure the success of students and the fulfillment of the college’s mission.

6. Operational Status

Since its beginning in 1974, Berkeley City College has been in continuous operation offering various degrees and certificates. In August 2006, the college had the privilege of moving from rented facilities to a new permanent facility. With the move to a permanent facility and change of name from Vista to Berkeley City College enrollment grew in 2007- 2008 to 3481FTES and a headcount of 6,277.

7. Degrees

Berkeley City College currently offers 21 associate degrees, 18 certificates of achievement approved by the State Chancellor’s Office, and 8 certificates of less than 12 units which have been approved by the local governing board. The listing of degrees and certificates can be found in the 2007-2009 Berkeley City College Catalog. Additional information is included in the catalog regarding major departmental requirements, transfer, California State University general education requirements, and the Intersegmental General Education Transfer Curriculum (IGETC) courses that satisfy lower-division general education requirements at any California State University and University of California. (Appendix E)

8. Educational Programs

Berkeley City College offers general education, transfer, and career/technical education programs and certificates consistent with the mission of the college, the Peralta Community College Board of Trustees, and the California Community Colleges. Degree programs can be typically completed in two years. The names of the degree programs and certificates are listed in the college catalog. Berkeley City College strives to provide a learner-centered education with an emphasis on academic excellence. (Appendices E, F)

9. Academic Credit

The college catalog provides information regarding institutional policies and transfer requirements, as well as the requirements determining the awarding of credit.

Credit for all coursework is awarded based on Carnegie units, a standard generally accepted in degree-granting institutions of higher education. When the college Curriculum Committee approves a course, the awarding of credit is carefully reviewed for compliance with Title 5 of the California Education Code. The college uses the Program and Course Approval Handbook published by the California Community College System Office as a reference. The College Curriculum Committee has addressed required curriculum changes mandated by the July 2007 changes to Title 5.
10. Student Learning and Achievement

Berkeley City College defines and publishes student performance objectives in every course outline. Instructors define student performance objectives for their students. These objectives are used to assess student achievement. They are delineated in the course syllabi handed to students and filed in the Office of Instruction. (Appendix A)

To assess student learning, Berkeley City College is actively engaged in the Assessment Cycle. Berkeley City College defined and published institutional student learning outcomes for both instruction and student services in 2006. As part of the program review process, the Student Learning Outcomes and Assessment Coordinator (SLOAC) works with faculty and staff to define program and course student learning outcomes, identify appropriate assessment methods, develop timelines and assessment plans for all program and course student learning outcomes, and implement assessment. (Appendix N)

As noted in Section D., all online and hybrid courses must be approved through the college curriculum approval process. As such, they must have student learning outcomes and are scheduled for SLO assessment in the same way as any other course.

11. General Education

Berkeley City College defines and incorporates into all of its degree programs a substantial component of general education in keeping with Title 5 of the California Education Code and the Peralta Community College District Board Policy 5.20. General education subject areas and eligible courses are published in the college catalog. General education is designed to ensure breadth of knowledge and promote intellectual inquiry. Course additions for the general education requirements are reviewed annually by a subcommittee of the district Council on Instruction, Planning, and Development and approved by the Board of Trustees. General Education requirements include: natural science, social and behavioral science, humanities, English composition, mathematics, computer literacy, oral/written communication or literature, and ethnic studies. The college is involved in a process of mapping all general education courses to the adopted institutional learning outcomes. A growing number of general education courses are being developed for distance learning delivery. (Appendix Q)

12. Academic Freedom

Berkeley City College maintains an atmosphere in which intellectual freedom and the freedom to test and examine existing knowledge are supported both by existing culture, board policy, and union contract. One of the college values is “The Importance of Innovation and Flexibility” and the strategic intention for this value states, “We celebrate the maverick attitude which challenges conventional ways of viewing life.” (Appendix R)

13. Faculty

Berkeley City College employs forty-eight full-time faculty, ten of whom are non-instructional faculty. Berkeley City College faculty must meet the minimum qualifications for service established by the Board of Governors of the California Community Colleges, last updated February 2008. Faculty duties and responsibilities are outlined in Article 11 of the Peralta Federation of Teachers’ union contract.

14. Student Services

Berkeley City College provides students with a variety of student services, addressing both the general population and the specific needs of special student populations as defined by the community and by the mission of the college. General services include: admissions and records, counseling, orientation, assessment testing, financial aid, transfer information, student government advisement, and student educational planning. Special services include: Programs and Services for Students with Disabilities (PSSD/DSPS), CALWorks/CARE, and Extended Opportunity Programs and Services (EOPS)

15. Admissions

The mission of the Office of Admissions and Records is to provide accurate, prompt, helpful information and service to students, prospective students, staff, and the general public about admissions, registration, academic policies, and student records.

The services of the office are a vital part of the enrollment management and recording of student learning and progress. The college and district have adopted and adhere to admission policies consistent with its mission that specify the qualifications of students eligible for its programs. Berkeley City College is an open-access institution.

16. Information and Learning Resources

The Susan A. Duncan Memorial Library materials include a reference and circulating book collection, a print and electronic periodical collection, and a reserve collection. Registered students, faculty, and staff can access the periodical databases and catalog remotely.

In addition to the Susan A. Duncan Memorial Library, the Jerry L. Adams Learning Resource Center provides students with tutoring and areas for group study.

17. Financial Resources

The Peralta Community College District is funded by local property taxes and state apportionment. The district develops a budget, which is board approved. Using a district allocation process, the district allocates a portion of the district funds to Berkeley City College and the college independently develops an operating budget to support and improve student learning and services. Berkeley City College also identifies and pursues outside funding sources, including federal and state grants, to support student learning programs and services identified in the college Educational Master Plan. The college is also receiving funding through Measure A, which was approved by the voters in June 2006.

College financial resources and resource allocation are reviewed by the College Roundtable for Planning and Budget

18. Financial Accountability

The Peralta Community College District, on behalf of Berkeley City College and its sister colleges, contracts with an outside certified public accountant to conduct annual external financial audits. The accountants present and explain the audit to the Board of Trustees Audit and Finance Committee and then to the full board at a regularly scheduled governing board meeting. Management is required to review and compare actual expenditures to budgets periodically to ensure the financial viability of programs and services.

19. Institutional Planning and Evaluation

In keeping with district-wide integrated strategic planning, the Berkeley City College Educational Master Plan, based on program reviews and annual program/unit plans, directs the decisions made at every level of Berkeley City College. The college Educational Master Plan ties decision making to the college’s mission and assesses the success in fulfilling that mission. The most recent college Educational Master Plan was completed in 2008. This plan incorporated internal and external scan data provided by Computer-Aided Planning. This study also recommended that the college expand its offerings in the arena of distance learning.

 The college Educational Master Plan drives resource planning, which includes technology, facilities, marketing, and human resources. Currently, the Educational Master Plan has been essential to the planning for building out those portions of the building that were left unfinished in 2006 per state guidelines.

Current strategic and operational planning at the college is guided by the College Roundtable for Planning and Budget.

20. Public Information

Berkeley City College publishes in its catalog and schedule, and posts on its Web site, precise and up-to-date information on the following:

· Mission, Vision, and Values (catalog)

· Admission requirements and procedures (catalog, class schedule, Web)

· Items relevant to attendance and withdrawal (catalog, class schedule, Web)

· Rules and regulations directly affecting students (catalog, class schedule, Web)

· Major policies affecting students including: academic regulations, including academic honesty; nondiscrimination; acceptance of transfer credit; grievance and complaint procedures; sexual harassment; and refund of fees (catalog, Web)

· Programs and courses/degrees offered and degree requirements (catalog, Web, handouts)

· Available Financial Aid (catalog, schedule, Web)

· Available Learning Resources (catalog, Web)

· Academic credentials of faculty and administration (catalog)

21. Relations with the Accrediting Commission

Berkeley City College, under the oversight of the Peralta Community College Board of Trustees, adheres to the eligibility requirements, accreditation standards, and policies of the Commission (ACCJC), communicates any changes in its accreditation status, and agrees to disclose information required by the Commission to carry out its accrediting responsibilities.

G. Evidence that each accreditation standard will still be fulfilled after the change and that all relevant Commission policies are addressed:
This substantive change proposal does not change the integrity of any college program or service and will have no impact upon the ability of Berkeley City College to fulfill accreditation standards or on its compliance with Accrediting Commission policies. The college completed its self study in December 2008. A team from ACCJC visited the district and college March 9-12, 2009.

The college always has been focused on the learning needs of its students and on planning processes that support mission-centered, purposeful decision-making that is data driven. Berkeley City College’s systems, processes, and culture reflect the accreditation themes of institutional commitments; evaluation, planning and improvement, student learning outcomes; organization; dialogue; and institutional integrity. The following abstract provides a summarized assessment of how well Berkeley City College is meeting the standards as a whole.

Standard I: Institutional Mission and Effectiveness

In spring 2005, following a deliberative shared-governance process, the college adopted new mission, vision, and values statements. The Peralta Community College District Board of Trustees formally approved the new mission statement on April 12, 2005. The adoption of new mission, vision, and values statements was part of the ongoing process for moving into a new permanent college facility in fall 2006. The college has always effectively aligned its student learning programs and services with its purpose, character, and student population. Continuous dialogue, as part of the fabric of the college, is held among key constituencies regarding the relevance and effectiveness of college programs and services in promoting student learning. The college collects evidence that substantiates the validity of the mission, vision, and values as it addresses the needs of students.

Several Berkeley City College committees discuss and develop goals and review progress toward these goals with an overarching focus on the assessment of student learning outcomes at all levels. The College Roundtable for Planning and Budget provides a venue to supplement administrative and committee review with a broad-based deliberative and decision-making forum that develops, uses, and review goals and progress toward meeting goals, while reviewing resources. The strong decentralized structure of the college distributes planning activities in several focused committees while providing administrative review. Program reviews are integrated into academic, student services, and administrative units. Learning outcomes and assessment of outcomes have become standard practice in all departments. Evaluative data used in planning processes include: learning indicators (Accountability Reporting for Community Colleges, Equity reports, transfer statistics, retention, degrees/ certificates awarded), program review, learning outcomes and assessment, faculty and staff evaluations, budget and facilities reports. In 2007-2008 the college participated for the first time in the Community College Survey of Student Engagement (CCSSE).

As a result of an environmental scan (noted earlier in section C), the college has expanded its delivery of coursework through distance learning. College policies and practices regarding course assessment, faculty evaluation and student surveys apply to Distance Leaning courses in the same manner as they do to in class courses.

Standard II: Student Learning Programs and Services

Berkeley City College offers high-quality instructional programs, student support services, and library and learning support services in an atmosphere conducive to student learning, one that enriches understanding and appreciation of diversity and encourages personal and civic responsibility, as well as the intellectual, aesthetic, and personal development of its students. The college values a campus climate that reflects its vision of being a “diverse student-centered learning community.”

With the commitment to providing a high quality educational experience, all instructional programs at Berkeley City College completed program reviews in 2007, all categorical student services programs completed program review in 2007, all areas completed unit/program plans in 2007 and 2008, and the college has finalized an Educational Master Plan in 2008. The college Educational Master Plan has helped to evaluate current effectiveness and offers a framework and focused guidance for other types of planning for the college in the coming years. The planning processes have affirmed the need for additional contract faculty, full-time classified staff, and additional financial resources to meet the needs of students and the community.

In 2005 Berkeley City College began a serious effort to address student learning outcomes and assessment and in so doing formed a Student Learning Outcomes and Assessment Committee. The process began at the institutional level and then moved to incorporate program and course-level student learning outcomes. 90% of course learning outcomes have been established. One-third of those outcomes will be assessed during the 2008-2009 academic year. Course and program learning outcomes are mapped to the institutional level outcomes. The goal is to begin assessing institutional learning outcomes in fall 2009 through an ePortfolio method. The planning agendas for this standard primarily focus on student learning outcomes and assessment. (Appendix N)

Beginning with academic year 2007-2008 and in keeping with an environmental scan produced by Computer-Aided Planning, the college began to increase its distance education course offerings. The college uses the MOODLE learning management system, ensures integrity and rigor in course offerings through curriculum committee review, method of faculty assignment, and oversight by department chairs. All online and hybrid courses are part of the scheduled SLO assessment process. (Appendix B)

Berkeley City College has greatly expanded the number of its courses delivered through distance learning methodologies during the past year. Some of these courses are delivered completely through distance learning and many are what we call hybrid courses, where part of the course is delivered in the classroom and part through distance learning. Even though no degree or certificate requires a student to take distance learning courses, many offer the choice for some courses. Course development for delivery through these media has always adhered to the precepts of academic integrity.

In 2008 Berkeley City College administered the Community College Survey of Student Engagement to assess student perceptions regarding their engagement and needs. Berkeley City College scored above other urban community colleges on three of the five benchmarks.

Standard III: Resources

Berkeley City College effectively uses its human, physical, technological, and financial resources to achieve its broad educational purposes—including stated student learning outcomes – and improve institutional effectiveness. The self-study shows the need for additional contract faculty, full-time classified staff, and additional resources particularly in view of the 50% increase in student enrollment since the new permanent facility was opened in August 2006.

Berkeley City College within the Peralta Community College District utilizes established Human Resources policies and procedures in the hiring of all faculty, classified staff, and administrators. Qualifications are posted and vacancies are publicized; selection processes are standardized and well monitored. In accordance with regulations, faculty in all areas must meet minimum qualifications or possess the equivalent education and experience as verified through the equivalency process. Faculty members lead the student learning outcomes and assessment process and view SLO assessment as a component of their professional responsibilities. The college, in conjunction with the district, seeks to adhere to fair employment procedures and seeks diversity in its faculty and staff. A professional code of ethics exists and is followed. There is a systematic process for the evaluation of faculty and staff.

In August 2006, Berkeley City College moved into a new permanent Silver Leadership in Energy and Environmental Design (LEED) facility. The college is engaged in short-term upgrades to the facility and planning for the build out of unfinished space. The college Educational Master Plan is informing the build out of unfinished space. The building is adequately maintained to assure the safety of those who use the building.

Technology resources are shown to be well planned to support student learning and services and to support other college needs for communication and research. With the move to a new permanent facility in August 2006, the use of technology in teaching and learning has increased each semester. Instructors have incorporated technology into their teaching, which allows them to teach to more diverse learning styles. The use of a classroom learning management system has increased instructors’ ability to enrich the learning experience with class sites for information and discussion forums, whether they teach in the online, hybrid, or face-to-face classroom mode. The implementation of new Web-based systems for student applications and registration, financial aid, counseling, and faculty interactions, while they eventually will make the work of the college more efficient, have been difficult in the early stages. District personnel have maintained constant communications with the colleges in an effort to solve problems as they arise. Most areas of the institution are well served by available technology resources. A sufficient number of computers support instructional programs and student services needs.

Financial resources for Berkeley City College are primarily based on state apportionment to the district which is then allocated to the colleges by the district office of finance and administrative services. With the unexpected growth in student enrollment since August 2006, there is a definite need for the district to adjust Berkeley City College’s financial allocation. In 2008, the colleges agreed to a new allocation model through the district planning process. This model, slated to be implemented in 2009/2010 will augment BCC’s budget to better reflect the growth of FTES generated.

 Financial planning at the college is the purpose of the college Roundtable for Planning and Budget which involves all constituencies and is based on the college mission and strategic planning goals. External audits are conducted yearly for all funds and audits are reported to the board of trustees and posted on the district web site. The district has a long-term plan to fund employee post-retirement benefits.

Standard IV: Leadership and Governance

Berkeley City College values and encourages an honest and open shared-governance process within the college community and throughout the district. Administrators, faculty, staff, and students strive to build a collaborative environment that encourages taking an active role in the improvement of the college’s programs and services. Full constituency representation is integrated in all planning and decision-making bodies. These include the college Leadership Council and the college Roundtable for Planning and Budget. The president of Berkeley City College and the district strive to function effectively and collaboratively within the shared-governance process.

The various constituencies of Berkeley City College feel the environment is collegial and collaborative. In fact, college constituencies always have prided themselves on collaboration and innovation, which has only grown with the move to a permanent facility.

Berkeley City College’s and the Peralta Community College District’s governing body is the Board of Trustees , a seven-member board consisting of district community members and two student trustees. The governing board provides administrative support for Berkeley City College in a collegial, collaborative manner. Employee surveys have been somewhat mixed regarding the district and the board and their effectiveness in addressing the specific administrative and financial needs of the college. The plan to implement the new allocation model will go a long way to address these concerns.

PAGE
1

