[image: image2.png]

PERALTA COMMUNITY COLLEGE DISTRICT

Curriculum & Instruction Recommendations

May 2010

Educational Services

Office of the Vice Chancellor

Presented and Approved at Board Meeting of May 25, 2010

PERALTA COMMUNITY COLLEGE DISTRICT

Berkeley City College College of Alameda Laney Merritt

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

May 2010
TABLE OF CONTENTS

Page
Berkeley City College
1
College of Alameda
2
Laney College
3
Merritt College
6
Report of GE Subcommittee
9
	PERALTA COMMUNITY COLLEGE DISTRICT

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

CIPD Approval: 5/3/2010

COURSE ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: MAY 25, 2010

	ADD:
	TOP #
	JUSTIFICATION:

	
	
	

	PHIL 2, Social and Political Philosophy

3 units, 3 hours lecture (GR)

Focus on classic examples of social and political philosophy in Western civilization: Original writings by Classic Greeks (Plato and Aristotle), Americans (Hamilton, Madison, and Jefferson), Modern Europeans (Marx and Mills), and appropriate contemporary philosophers. 1509.00

	F 10
	Meets Humanities requirement for the Associate in Arts degree and transfers to four-year colleges. Acceptable for credit: CSU, UC (pending).
Course is offered by the other three Peralta colleges.

	PHIL 37, Introduction to Asian Philosophy

3 units, 3 hours lecture (GR)

Major philosophies and religions of Asia: Emphasis on the origins, myths, and basic teachings of Hinduism, Jainism, Buddhism, Daoism, Confucianism, and Shinto, with special attention to current influences of Eastern philosophy and religion on Western culture.

	F 10
	Once articulated, this course is potentially associate degree applicable and transferable to four-year colleges and universities.
Adopting course from Laney.

	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Alameda
Date Submitted for

CIPD Approval: 05/3/2010

SUBSTANTIVE COURSE CHANGES

SUBMITTED FOR BOARD APPROVAL: MAY 25, 2010

	

	COURSE CHANGE FROM:
	TO:
	JUSTIFICATION:

	ADAM 111

2 Hrs. Lecture

	ADAM 111

1 Hr. Lecture / 3 Hrs. Lab

Effective: Spring 2011

	Advisory Committee recommended changes to allow students more instruction in this area of the program. Current and past students have express they want the lab time to work in class on sketching assignments. Addition of hours will allow students to receive more in-class feedback and evaluation of individual work. Revisions will allow instructor to update and maintain current fashion industry trends. Subject material / information required for ADAM Program Certificate of Completion.

	ADAM 224

2 Units

1 Hrs. Lecture / 3 Hrs. Lab

	ADAM 224

4 Units

2 Hr. Lecture / 6 Hrs. Lab

Effective: Spring 2011

	Advisory Committee recommended changes to allow students more instruction in this area of the program. Current and past students have express they want the additional course content and need more time to complete in class assignments. Addition of units/hours will comply with similar course scheduling within this area of the program, i.e. pattern drafting and apparel construction. Revisions will allow instructor to update and maintain current fashion industry trends. Subject material / information required for ADAM Program Certificate of Completion.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Laney
Date Submitted for

CIPD Approval: 5/03/2010

COURSE ADDITION

DATE SUBMITTED FOR BOARD APPROVAL: MAY 25, 2010

	ADD:
	Eff Term
	JUSTIFICATION:

	
	
	

	ETHST 1, Introduction to Ethnic Studies

3 units, 3 hrs. lecture (GR)
Survey of the American experience of ethnic and racial relations: Exploration of American history and contemporary issues facing minority groups in the United States. Emphasis on Native, African, Mexican, and Asian American cultural experiences. 2203.00

	F 10
	Course is essential to introducing students to the various concepts/histories related to ethnic/racial groups in North America.

	
	
	

	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Laney

Date Submitted for

CIPD Approval: 5/3/2010

SUBSTANTIVE COURSE CHANGES

SUBMITTED FOR BOARD APPROVAL: MAY 25, 2010

	COURSE CHANGE FROM:
	TO:
	JUSTIFICATION:

	
	
	

	AFRAM 5, The African-American Family In The United States

The African-American family from Africa to America: Emphasis on male-female relationships and major obstacles to African-American family growth and development in the United States.

	AFRAM 5, The African American Family In The United States

Selected topics in history related to the formation of the black family: From slavery to current debates about the structure of black families. Examination of effects of larger demographic, political and social changes on African-American families.

	Changing title and course description.

	AFRAM 14A, Social Psychology: African-American Male/Female Relationships

Study and application of psycho-sociological concepts and research techniques exploring the dynamics of African-American male-female relationships. 2203.01

	AFRAM 14A, Social Psychology of African American Male/Female Relationships

Exploration of the dynamics of African American male-female relationships: Self actualization, handling conflict in relationships, building a foundation for healthy relationships.
	Changing course title and description.

	AFRAM 14B, Social Psychology: African-American Male/Female Relationships

Study of psychology of male-female communications with analysis of interpersonal phenomena. 2203.01
	AFRAM 14B, Social Psychology of African American Male/Female Relationships

Exploration of African American male-female relationships: Study of male-female interpersonal communication skills.

	Changing course title and description.

	M/LAT 20, Fieldwork In La Raza Community
3 units, 3 hours lecture 3 hours lab

Introduction to field work in the La Raza community: Development of effective techniques for working in the community to identify problem areas and develop solutions. 2203.04

	M/LAT 20 Civic Engagement in Latino Communities

3 units, 3 hours lecture

Development and application of effective community action techniques for solving urban problems.

	Changing course title and description.

	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Laney

Date Submitted for

CIPD Approval: 5/3/2010

PROGRAM ADDITION

SUBMITTED FOR BOARD APPROVAL: MAY 25, 2010

ELECTRICAL TECHNOLOGY A.S. Degree and Certificate of Achievement

Preparation of students for employment on new and remodeled electrical systems work in residential, light commercial and heavy

commercial installations : Employability skills, residential and commercial wiring methods, and electrical system design and

estimating skills. Students gain broad-based background skills and hands-on experience wiring typical residential and commercial

scenarios. Basic to all topics is the observance and practice of electrical safety for workers and installation of electrical in

accordance with the National Electrical Code.

Career Opportunities

Graduates will be employed as apprentice “inside journeyman” electricians, lighting installers, photovoltaic (solar electrical) system

installers, in residential developments, home remodel, light commercial installations such as stores and strip-malls, as well as

manufacturing facilities where they will install power, lighting, machine wiring and controls, and motor control systems.

FIRST SEMESTER

E/ET 203 Basic Electricity
3

E/ET 204 Technical Mathematics for Electricians
3

E/ET 223 CAL-OSHA 30-Hour Construction Industry Training
2

SECOND SEMESTER

E/ET 217 Residential House Wiring
3

E/ET 208 Introduction to Photovoltaics
3

E/ET 226 Lighting Efficiency Technology
3

THIRD SEMESTER

E/ET 218 Commercial Wiring
3

E/ET 221 Motors and Drives
2

E/ET 207A National Electrical Code for Electronics
3

FOURTH SEMESTER

E/ET 207B National Electrical Code for Electricians
3

E/ET 227 Customer Service for the Building Trades
2

TOTAL UNITS
30
	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Merritt
Date Submitted for

CIPD Approval: 5/3/2010

COURSE ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: MAY 25, 2010

	ADD:
	Eff Term
	JUSTIFICATION

	
	
	

	CHCAS 202A, Foundations for the Chronic Care Assistant
4 units, 4 hours lecture (GR)

Prerequisite: MEDAS 202B
Foundational content necessary for medical assistants to advance to the role of chronic care assistants: Prepares medical assistants to have the knowledge and training to assist the physician (provider) in the management of patients with chronic conditions.

	F 10
	This course is the first of a three course program designed for medical assistants who are interested in becoming a chronic care assistant. The course includes foundational content needed to function as a chronic care assistant.

	CHCAS 202B, Chronic Care Assistant I

4 units, 4 hours lecture (GR)

Prerequisite: CHCAS 202A

Preparation for medical assistants to advance to the role of chronic care assistants: Provides instruction about the various roles of messenger on the panel management team, facilitates communications between the client and provider, and prepares students to work as a health coach helping the client live a healthy life with a chronic disease.

	F 10
	This course is the second course in the chronic care assistant program. It provides instruction and training for medical assistants to transition into the role of a chronic care assistants. The program was requested by our health sector partners.

	CHCAS 202C, Chronic Care Assistant II
4 units, 2 hours lecture 6 hours lab(GR)

Prerequisite: CHCAS 202B

Application of knowledge base to work in the field as a chronic care assistant: Provides guidance under the indirect supervision of the instructor and the direct supervision of the provider. The student will also attend lecture/discussion classes where experiences, issues and problems encountered in the clinical area can be explored and analyzed.
	F 10
	The chronic care assistant program prepares medical assistants to have the knowledge and training to assist the physician (provider) in the management of patients with chronic conditions. This program was requested by our health sector partners. In this class, the students will be able to apply the knowledge and training learned in the previous two courses in the clinical area. This course also includes instruction in a seminar type setting where experiences, issues and problems encountered in the clinical area can be explored and analyzed.

	COURSE REINSTATEMENT

CHDEV 91A, The Infant/Toddler Lab Practicum
5 units, 2.5 lec, 7.5 lab (GR/PNP)

Prerequisites: CHDEV 56A & 56B

Integration of theory and practice in teaching and guidance of infants and toddlers: Practicum under supervision and application of techniques in meeting individual and group needs of infants, toddlers and their families. 1306.00

	S 10
	

	CORRECTION

LANHT 59, Joinery Structures For Landscape Horticulture Construction
	
	Correct effective term from fall 2010 to summer 2010.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Merritt

Date Submitted for

CIPD Approval: 5/3/2010

SUBSTANTIVE COURSE CHANGES

SUBMITTED FOR BOARD APPROVAL: MAY 25, 2010

	COURSE CHANGE FROM:
	TO:
	JUSTIFICATION:

	
	
	

	AFRAM 5, The African-American Family In The United States

The African-American family from Africa to America: Emphasis on male-female relationships and major obstacles to African-American family growth and development in the United States.

	AFRAM 5, The African American Family In The United States

Selected topics in history related to the formation of the black family: From slavery to current debates about the structure of black families. Examination of effects of larger demographic, political and social changes on African-American families.

	Changing title and course description.

	AFRAM 14A, Social Psychology: African-American Male/Female Relationships

Study and application of psycho-sociological concepts and research techniques exploring the dynamics of African-American male-female relationships. 2203.01

	AFRAM 14A, Social Psychology of African American Male/Female Relationships

Exploration of the dynamics of African American male-female relationships: Self actualization, handling conflict in relationships, building a foundation for healthy relationships.
	Changing course title and description.

	AFRAM 14B, Social Psychology: African-American Male/Female Relationships

Study of psychology of male-female communications with analysis of interpersonal phenomena. 2203.01
	AFRAM 14B, Social Psychology of African American Male/Female Relationships

Exploration of African American male-female relationships: Study of male-female interpersonal communication skills.
	Changing course title and description.

	LANHT 32, Designing with Native Plants
Prerequisite: LANHT 5 or 5E
Prerequisite or Corequisite: LANHT 18A and 22A

	LANHT 32, Designing with Native Plants
Recommended Prep: LANHT 5, 5A, 18A, and 22A
	Changing prerequisites to recommend preparation.

	LANHT 52, Advanced Plant Propatation

2 units, 1 hr lecture, 3 hours lab

Course study under this section may be repeated two times for a maximum of six units.

In-depth study of concepts in plant propagation: Seeds, cuttings, layering, and grafting; highlighted by field trips and guest speakers. 0109.00

	LANHT 52, Special Projects in Plant Propatation

3 units, 2.5 hr lecture, 1.5 hours lab

In-depth study of concepts in plant propagation: Seeds, cuttings, layering, and grafting; highlighted by field trips and guest speakers. A semester long propagation project of each student’s choosing is also required.

	Changing course title, hours, units, course description and eliminating the repeatability of the course.

	EDT 3 Introduction To Hybrid Teaching
Prerequisite: EDT 2
	EDT 3 Introduction To Hybrid Teaching

	The prerequisite is not necessary.

	COURSE DEACTIVATIONS

DATE SUBMITTED FOR BOARD APPROVAL: MAY 25, 2010

	DEACTIVATE:
	Eff Term
	JUSTIFICATION:

	
	
	

	PE 103 Soccer—Women (Intercollegiate)
	F 10
	

	
	
	

	
	
	

[image: image1.png]

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

DATE:
May 3, 2010
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 ADDITIONS TO 2010-2011 GENERAL EDUCATION REQUIREMENTS FOR AA/AS DEGREES
The General Education Subcommittee met on April 12, 2010 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.

The committee recommends approval of the enclosed list of courses.

GENERAL EDUCATION SUB-COMMITTEE

AA/AS GE ADDITIONS FOR ACADEMIC YEAR 2010 - 2011

	AREA 1 - NATURAL SCIENCES

	Prefix
	#
	Title
	Units
	Also In

	Berkeley City College

	Add:

	
	
	
	
	

	
	
	
	
	

	Delete:

	
	
	
	
	

	
	
	
	
	

	College of Alameda

	Add:

	
	
	
	
	

	
	
	
	
	

	Delete:

	
	
	
	
	

	
	
	
	
	

	Laney College

	Add:

	
	
	
	
	

	
	
	
	
	

	Delete:

	
	
	
	
	

	
	
	
	
	

	Merritt College

	Add: NONE

	Delete: NONE

	AREA 2 - SOCIAL AND BEHAVIORAL SCIENCES

	Prefix
	#
	Title
	Units
	Also In

	Berkeley City College

	Add:

	HLTED
	46F
	History of Modern Pandemics (same as HIST 46F)
	3
	

	
	
	
	
	

	Delete:

	
	
	
	
	

	
	
	
	
	

	College of Alameda

	Add:

	
	
	
	
	

	
	
	
	
	

	Delete:

	HIST
	15
	Twentieth Century America
	3
	

	HIST
	55A
	History of the Philippines and the Filipino People
	3
	

	Laney College

	Add:

	ETHST
	1
	Introduction to Ethnic Studies
	3
	5

	
	
	
	
	

	Delete:

	
	
	
	
	

	
	
	
	
	

	Merritt College

	Add:

	ENVMT
	11
	Sustainable Urban and Regional Planning
	3
	

	Delete: NONE

	AREA 3 - HUMANITIES

	Prefix
	#
	Title
	Units
	Also In

	Berkeley City College

	Add:

	ENGL
	50
	Multicultural American Literature
	3
	5

	PHIL
	 2
	Social and Political Philosophy
	3
	

	PHIL
	37
	Introduction to Asian Philosophy
	3
	

	Delete:

	
	
	
	
	

	
	
	
	
	

	College of Alameda

	Add:

	
	
	
	
	

	
	
	
	
	

	Delete:

	ENGL
	16
	African-American Writers (Poetry)
	3
	4d, 5

	ENGL
	61
	Advanced Creative Writing/ Literary Magazine Production
	3
	4d

	Laney College

	Add:

	
	
	
	
	

	
	
	
	
	

	Delete:

	
	
	
	
	

	
	
	
	
	

	Merritt College

	Add:

	AFRAM
	39
	Black World Films
	3
	

	Delete:

	AFRAM
	28
	Survey of Third World Through Films
	3
	5

	AREA 4a - ENGLISH COMPOSITION

	Prefix
	#
	Title
	Units
	Also In

	Berkeley City College

	Add:

	
	
	
	
	

	
	
	
	
	

	Delete:

	
	
	
	
	

	
	
	
	
	

	College of Alameda

	Add:

	
	
	
	
	

	
	
	
	
	

	Delete:

	
	
	
	
	

	
	
	
	
	

	Laney College

	Add:

	
	
	
	
	

	
	
	
	
	

	Delete:

	
	
	
	
	

	
	
	
	
	

	Merritt College

	Add: NONE

	Delete: NONE

	AREA 4b - MATHEMATICS

	Prefix
	#
	Title
	Units
	Also In

	Berkeley City College

	Add:

	
	
	
	
	

	
	
	
	
	

	Delete:

	
	
	
	
	

	
	
	
	
	

	College of Alameda

	Add:

	
	
	
	
	

	
	
	
	
	

	Delete:

	
	
	
	
	

	
	
	
	
	

	Laney College

	Add:

	
	
	
	
	

	
	
	
	
	

	Delete:

	
	
	
	
	

	
	
	
	
	

	Merritt College

	Add: NONE

	Delete: NONE

	AREA 4c - COMPUTER LITERACY

	Prefix
	#
	Title
	Units
	Also In

	Berkeley City College

	Add:

	
	
	
	
	

	
	
	
	
	

	All Multimedia Arts courses numbered 130 through 200.

	Delete:

	
	
	
	
	

	
	
	
	
	

	College of Alameda

	Add:

	
	
	
	
	

	
	
	
	
	

	Delete:

	
	
	
	
	

	
	
	
	
	

	Laney College

	Add:

	LIS
	200
	Library Skills for College Students
	1
	

	JOURN
	 65
	Social Media for Journalists
	3
	

	Delete:

	
	
	
	
	

	
	
	
	
	

	Merritt College

	Add:

	EDT
	1
	Introduction to Online Teaching
	3
	

	EDT
	2
	Introduction to Using Online Courseware (Moodle)
	3
	

	EDT
	3
	Introduction to Hybrid Teaching
	3
	

	EDT
	4
	Designing Curriculum for Online Instruction
	3
	

	EDT
	5
	Creating Multimedia for Online Classes
	3
	

	EDT
	6
	Providing Support for Online Learners
	2
	

	Delete: NONE

	AREA 4d - ORAL or WRITTEN COMMUNICATION, or LITERATURE

	Prefix
	#
	Title
	Units
	Also In

	Berkeley City College

	Add:

	
	
	
	
	

	
	
	
	
	

	Delete:

	
	
	
	
	

	
	
	
	
	

	College of Alameda

	Add:

	COMM
	19
	Survey of Mass Media
	3
	2

	
	
	
	
	

	Delete:

	ENGL
	16
	African-American Writers (Poetry)
	3
	3, 5

	ENGL
	61
	Advanced Creative Writing/ Literary Magazine Production
	3
	3

	Laney College

	Add:

	COMM
	19
	Survey of Mass Media
	3
	2

	
	
	
	
	

	Delete:

	
	
	
	
	

	
	
	
	
	

	Merritt College

	Add:

	COMM
	13
	Ethnic Perceptions in the Mass Media
	3
	2, 5

	COMM
	18
	Aging and Communication
	3
	2

	COMM
	19
	Survey of Mass Media
	3
	2

	COMM
	22
	Introduction to Mass Media
	3
	2

	Delete: NONE

	AREA 4e - COMMUNICATION and ANALYTICAL THINKING

	Prefix
	#
	Title
	Units
	Also In

	College of Alameda

	Add:

	
	
	
	
	

	
	
	
	
	

	Delete:

	
	
	
	
	

	
	
	
	
	

	AREA 5 - ETHNIC STUDIES

	Prefix
	#
	Title
	Units
	Also In

	Berkeley City College

	Add:

	ENGL
	50
	Multicultural American Literature
	3
	3

	
	
	
	
	

	Delete:

	
	
	
	
	

	
	
	
	
	

	College of Alameda

	Add:

	
	
	
	
	

	
	
	
	
	

	Delete:

	ENGL
	16
	African-American Writers (Poetry)
	3
	3, 4d

	
	
	
	
	

	Laney College

	Add:

	ETHST
	1
	Introduction to Ethnic Studies
	3
	2

	
	
	
	
	

	Delete:

	
	
	
	
	

	
	
	
	
	

	Merritt College

	Add: NONE

	Delete:

	AFRAM
	28
	Survey of Third World Through Films
	3
	3

PAGE
1

