[image: image1.png]

PERALTA COMMUNITY COLLEGE DISTRICT

Curriculum & Instruction Recommendations

December 2009

Educational Services

Office of the Vice Chancellor

Presented and Approved at Board Meeting of December 15, 2009

PERALTA COMMUNITY COLLEGE DISTRICT

Berkeley City College College of Alameda Laney Merritt

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

December 2009
TABLE OF CONTENTS

Page
College of Alameda
1
Laney College
3
Merritt College
4
	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Alameda
Date Submitted for

CIPD Approval: 12/07/2009

COURSE ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: December 15, 2009

	ADD:
	TOP #
	JUSTIFICATION:

	
	
	

	BIOL 248AB Preparation for Success in Science

1.5 units: 1.5 hours lecture (GR/P/NP)

Preparation for success in Science: Study skills course for students who need to take introductory biology or chemistry, but want preparation to be successful at the college level.
0401.00

Stand Alone Course.

	S10
	Some College of Alameda students are entering science classes without adequate preparation to assure their success in the courses. The result is high drop rates (40+%) and low average scores (59-64%). Instructors must frequently cover basic skills topics in lieu of covering the topics contained in the course outlines fully, thus students are ill-prepared to take the next level of courses at COA or at other institutions after transfer.

	DMECH 248AC Preventive Maintenance and Inspection
4 units: 3 hours lecture; 3 hours lab (GR only)

Diesel truck maintenance and inspection: Shop safety, use of tools and inspection related procedures. Servicing and inspection of all major systems with an emphasis on safety, preventative maintenance and green technologies.
0947.00

	S 10
	Preventive Maintenance and Inspection are good entry points to the trade and are marketable on their own. There is industry demand for these skills.
This course is part of the Atlas Program.

	Informational Item:

HLTOC 801 Medical Terminology 1

34 Total Term Hours; 34 Total Lecture Hours

Study Of Medical Terminology
6822.00

	S10
	To be offered as a Fee-based Course.

	Informational Item:

HLTOC 802 Medical Terminology 2

34 Total Term Hours; 34 Total Lecture Hours

Continued study Of Medical Terminology
6822.00

	S10
	To be offered as a Fee-based Course.

	Informational Item:

HLTOC 803 Introduction to Medical Coding
34 Total Term Hours; 34 Total Lecture Hours

Knowledge of ICD-9-CM diagnosis code set, the CPT procedure code set, and the HCPCS supply code set.
6822.00

	S10
	To be offered as a Fee-based Course.

	AVIAO 810 Private Pilot's Ground School
Preparation for private pilot certification: Development of basic knowledge, skill, and aeronautical experience to fulfill requirements for the private pilot certificate with an airplane category and single-engine land class ratings. Student must beable to read, write, and understand the English language per Federal Aviation Regulation 61.103. Flight training not included.

6822.00
	S 10
	To be offered as a Fee-based Course

	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Laney
Date Submitted for

CIPD Approval: 12/7/09

PROGRAM ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: December 15, 2009

	ADD:
	
	

	
	
	

	Certificate of Achievement: Building Performance and Energy Efficiency

	
	
	

	First Semester
	

	A/ET 112
	Building Systems Principles for Sustainable Residential Adaptation
	(2 units)

	CARP 205
	Green Construction Techniques & Materials
	 (2 units)

	CARP 233
	Electrical for Carpenters
	(1.5 units)

	CARP 240A
	Construction Rehabilitation
	(2 units)

	ECT 01
	Physics for Building Science
	 (4 units)

	ECT 28
	Energy Management & Efficiency for Buildings
	(2 units)

	ECT 38
	Measurement of Building Energy Efficiency
	(2 units)

	
	
	15.5

	Second Semester
	

	CARP 206
	Energy Efficiency & Weatherization
	(3.5 units)

	CARP 232
	Plumbing for Carpenters
	 (1.5 units)

	ECT 16
	Fundamentals of Heating & Air Conditioning
	(2 units)

	ECT 17
	Heating and Air Conditioning Troubleshooting
	(1 units)

	ECT 18
	HVAC Installation Practices
	 (2.5 units)

	ECT 39
	Energy Auditing and Computer Analysis of Building Efficiency
	(2 units)

	ECT 213
	Indoor Air Quality
	(1 units)

	E/ET 227
	Customer Service for the Building Trades
	(2 units)

	
	
	15.5

	
	TOTAL UNITS
	31

	
	
	

	 JUSTIFICATION: Energy Conservation is becoming an economic priority to address climate change and California’s future energy supply. The residential and small commercial energy assessment, building envelope air sealing, indoor air quality assurance and commissioning sectors are preparing for growth. The Centers of Excellence 2009 study on the energy efficiency sector predicts 13,000 new jobs in the Bay Area in the next 3 years. This is the only Bay Area program with the depth and breadth of education required to meet employer’s needs. Over 40 employers have advised on program and curriculum design for the Building Performance and Energy Efficiency Program because the need for qualified applicants is so great.

Population served: Appropriate for a variety of educational goal categories: Recent high school graduates seeking preparation to enter the job market with further education plans as well as working adults seeking re-training in this field.

Effective: Fall 2010

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Merritt
Date Submitted for

CIPD Approval: 12/7/09

COURSE ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: December 15, 2009

	ADD:
	Eff Term
	JUSTIFICATION:

	
	
	

	BIOSC 48NR, Fluorescence Microscopy Laboratory

3 units, 9 hours lab (GR/PNP)

Optical microscopy laboratory: Training in the practical use of digital imaging systems and operating a large variety of widefield fluorescence imaging systems and several confocal microscopes. Post-acquisition processing will also be performed on a variety of platforms.

0430.00

	S 10
	The MMP students need to do supervised labwork on the equipment.

	LANHT 57, Aesthetic and Experiential Dynamics in Landscape Design (GR/PNP)
4 units, 4 hours lecture

Aesthetic and experiential principles underlying the practice of landscape design: Form, space, unity, pattern, and scale as major factors in the development of landscape designs. Focus on aesthetic aspects as compositional unifiers and on creating and enhancing sensory experience through the manipulation of landscape forms and materials.

	S 10
	Landscape design is an exceptionally broad field, encompassing ecological analysis, graphic design, social factors, construction technology, CAD, plant knowledge, cost estimating, professional and business practices, and more. Due to this wide range of study, it is very hard to cover aesthetic and experiential factors, both key to landscape design, in enough detail. This class will help fill the gap, providing students with experience and training necessary to more fully address their client’s aesthetic requirements and objectives. Instructional Planning

	COURSE REINSTATMENT

ADJUS 59 Patrol Procedures

3 units, 3 hours lecture (GR)
Exploration of theories, philosophies, concepts, techniques, and responsibilities related to the beat patrol officer: Emphasis on patrol, traffic, preliminary investigations, public service, identification of police hazards, beat patrol, observations, and operation of emergency vehicles.
2105.00

	S 10
	This course in an elective for students majoring in Administration of Justice who plan to have a career in state, county, or municipal law enforcement. The students will be able to identify and evaluate the role and expectations, as well as the interrelationships, of the beat officer and the public.

	FEE BASED COURSES

	
	

	BIOL 848NO Natural History of Hokkaido, Field Studies 1

Field study of the geography, geology, geologic history, geomorphology, ecology, flora, fauna and conservation of southern and eastern Hokkaido, Japan.

6822.00
	M 10
	This course is the first Summer 2010 field follow-up course to the introductory credit course to be taught in Spring 2010. Consultation with numerous students in our field studies program indicates great interest in field natural history courses to this and many areas throughout the world.

	
	
	

	BIOL 848NP Natural History of Hokkaido, Field Studies 2

Field study of the geography, geology, geologic history, geomorphology, ecology, flora, fauna and conservation of northern and central Hokkaido, Japan.

6822.00

	M 10
	This course is the second Summer 2010 field follow-up course to the introductory credit course to be taught in Spring 2010. Consultation with numerous students in our field studies program indicates great interest in field natural history courses to this and many areas throughout the world.

	BIOL 848NQ Natural History of Costa Rica, Part III

Introduction to the ecology of the tropical wet forest, tropical dry forest and montane cloud forest ecosystems of Costa Rica: Study of tropical ecology of Central America utilizing numerous sites dedicated to environ-mental education in Costa Rica, including the Organization for Tropical Studies field stations at La Selva, Las Cruces and Palo Verde as well as La Tirimbina Rainforest Reserve and the Rio Savegre in the newly proclaimed Quetzal National Park in the Sierra de Talamanca; includes opportunities for cultural interactions in Spanish with Ticos (Costa Ricans) (field lecture portion of course).
6822.00

	S 10
	We have established relations with Tirimbina Research Center. We use this as a home base for experiments and lessons in natural history.

	BIOL 848NR Natural History of the Coachella Valley

Also offered as Envst 48PA.
Introduction to the natural history of the Coachella Valley of Southern California: Climate, geology, plants and animals and their interactions on the most common natural habitats; particular emphasis on the Baja California flora and fauna.
6822.00

	S 10
	We have established relations with the UC reserve, giving our students access to areas not open to the public.

	LANHT 859 Edible Forest Gardening
Participate in a lecture and tour of Merritt College’s Permaculture Garden. See the evolution from barren grassland hillside to a productive edible forest garden. With a guided tour of the almost one acre food forest. Come see over 125 fruit trees and allied companion plants that help this orchard system go way beyond organic. You will come away with many new ideas for your own gardens.
6822.00
	S 10
	

	LANHT 860 Backyard Nurseries
This course will describe how to set up a backyard nursery for growing your own plant stock for your own garden or landscaping business. How to set up the irrigation, build the tables, which soil mixes to use, how to grow the plants, and what to do with them when they are ready for planting or for sale. Go home with a tool kit to be ready to start your own nursery.
6822.00
	S 10
	

PAGE
1

