[image: image1.png]

PERALTA COMMUNITY COLLEGE DISTRICT

Curriculum & Instruction Recommendations

April 2008
PERALTA COMMUNITY COLLEGE DISTRICT

Educational Services

Office of the Vice Chancellor

Presented and Approved at Board Meeting of April 22, 2008
PERALTA COMMUNITY COLLEGE DISTRICT

Berkeley City College College of Alameda Laney Merritt

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

April 2008

TABLE OF CONTENTS

Page
Berkeley City College
1

College of Alameda
11

Laney College
14

Merritt College
15

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: April 7, 2008
COURSE ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: April 22, 2008

	ADD:
	TOP #
	JUSTIFICATION:

	
	
	

	TRAV 72AL, Destination Studies: Russia
0.5 units, 0.5 hours lecture

Acceptable for credit: CSU
Overview of tourism in selected world areas: History, geography, folklore, arts and crafts, religious and ethnic influences on tourism. Realities of today's tourism scene ‑ hotels, resorts, airfares, tour packages, the tourism infrastructure ‑ as they relate to specific world regions/countries.

3009.00

	M’08
	New addition to one day course offerings targeting specific destinations in the Travel/Tourism Program. Courses only offered at BCC.

	HUMAN 30B, Human Values- Aesthetics
(Distance Education Addendum)
4903.00

	M’08
	The Distance Ed format is helpful in accommodating busy student schedules and students who have difficulty making it to campus. Educational advantages include access to research media online and asynchronous discussion which allows students to contribute at the best time for them. Distance Ed courses such as this one also fit especially well into our PACE program schedule.

	MATH 201, Elementary Algebra
(Distance Education Addendum)
1701.00

	M’08
	PACE students need a hybrid-course offering given the scheduling challenges of an evening-degree program. Rather than offer Math 201 in a five-hour block or over two evenings, presenting it as a hybrid course is a more viable alternative.

	MMART 48UT, Flash 2D Animation
2.0 units, 1.5 hours lecture, 1.5 hours lab

Co-requisite: MMART 48UU. Recommended Preparation: MMART 177/177L.

Acceptable for credit: CSU

2D animation using a vector-based imaging and animation program : Survey of traditional animation techniques; importing graphics; creating and manipulating symbols; using keyframes; designing motion paths; using Motion Tweens and Shape Tweens to animate symbols; and publishing the animations to various formats.

0614.40

	M’08
	The course will provide training in the most ubiquitous 2D animation software in the industry. It enables the principles of animation to be reinforced and developed. The demand for 2D animation in game design, on the internet, and in commercials has been growing steadily. This program is used everywhere in the industry; it is fairly cheap; it introduces people to 2D animation very quickly. Offering this system here will increase MMART numbers, and will hopefully encourage these students to take other animation courses. Consultation with Laney has occurred.
Stand Alone Course

	MMART 48UU, Flash 2D Animation Lab
1.0 unit, 4.0 hours lab

Co-requisite: MMART 48UT
Acceptable for credit: CSU

Practical training for development of multimedia skills presented in MMART 48 UT.

0614.40

	M’08
	Provides lab experience for MMART 48 UT, FLASH 2D ANIMATION. Consultation with Laney has occurred.
Stand Alone Course

	MMART 248UD, Foundations in Multimedia Skills
2.0 units, 2.0 hours lecture
Basic multimedia techniques: Internet research, introduction to digital culture, text/audio/image email, blogs, web-based film; use of presentation software.

0614.10

	M’08
	Project-based learning has been shown to be effective in programs for basic skills students. Basic knowledge of computer skills and multimedia production is essential for developing projects in the foundations program, of which this class is a part. This is one of several experimental courses being used to determine the best means of providing basic skills students with introductory computer skills. Consultation with Laney has occurred.
Stand Alone Course

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: 4/07/08

COURSE DEACTIVATIONS

DATE SUBMITTED FOR BOARD APPROVAL: April 22, 2008

	DEACTIVATE:
	TOP #
	JUSTIFICATION:

	
	
	

	HUSV 10, Seminar for Field Experience in Social Services I

	2104.00

M’08

	Course replaced by HUSV 112.

	HUSV 11, Seminar for Field Experience in Social Services II

	3009.00

M’08

	Course replaced by HUSV 113.

	TRAV 72D, Destination Studies: Western Europe

	3009.00

M’08

	Course no longer offered with this destination.

	
	
	.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: April 7, 2008

PROGRAM ADDITIONS

SUBMITTED FOR BOARD APPROVAL: April 22, 2008

	ADD:
	
	
	

	
	
	
	

Justification: This certificate of achievement replaces Liberal Arts Transfer Studies AA Pattern 1. It brings our program into compliance with Title 5.

Liberal Arts: IGETC

Certificate of Achievement
If you plan to transfer to the California State University system (CSU) or the University of Califor​nia system (UC), you are encouraged to pursue a Certificate of Achievement in Liberal Arts.

You should consult with a counselor to develop your own program of study.

UC or CSU Transfer
You are encouraged to pursue this certificate if you want to apply to transfer to either the University of California system or the California State University system and want to fulfill lower-division general education requirements by completing the Intersegmental General Education Transfer Curriculum (IGETC). You will select courses that fulfill the IGETC requirements (with a grade of “C” or better in each course), to total 37 transferable semester units (with an overall GPA of 2.0). Upon completion of these requirements you will file both a “Petition for a Certificate of Achievement” and a “Request for General Education or IGETC Certification” with the Admissions and Records Office.

Total Minimum Required Units
37 Minimum Units

Complete the following requirements:
• You must complete the course requirements for all areas before IGETC can be certified.

• You must complete all courses with grades of “C” or better.

^=Indicates that transfer credit may be limited by either UC or CSU, or both.

Area 1—English Communication
UC:
1 course from Group A

CSU:
1 course from Group A

1 course from Group B

1 course from Group B

1 course from Group C

Group A:

English Composition, 1 course (3 semester units or 4-5 quarter units)—
English 1A

Group B:

Critical Thinking-English Composition, 1 course (3 semester units or 4-5 quarter units)—
Communication 5

English 5

Group C:

Oral Communication (CSU requirement only), 1 course (3 semester units or 4-5 quarter units)—
Communication 1A, 4, 45

Area 2—Mathematical Concepts and Quantitative Reasoning
1 course: (3 semester units or 4-5 quarter units)—
Math 1^, 2^, 3A^, 3B^, 3C, 3E^, 3F^, 11 13, 16A^, 16B^

Area 3—Arts and Humanities
At least 3 courses, with at least one from the Arts and one from the Humanities (9 semester units or 12-15 quarter units)—

Arts:

African-American Studies 44B

Art 1, 4, 13, 14, 98(*)

English 21(*)

Humanities 21(*), 26

Multimedia Arts 123

Music 15A, 15B

Humanities:
Asian and Asian-American Studies 30

English 1B, 17A, 17B, 20, 31, 32A, 32B, 33B, 37A, 37B, 44A, 44B, 82, 83, 85A, 85B, 85C

French 1B

History 33

Humanities 1, 10, 30A, 30B, 40

Philosophy 1, 16, 35(**)

Spanish 1B, 2A^, 2B^, 10A, 10B, 38, 40

Women’s Studies 35(**)

(*) or (**) Indicates that students will receive credit and certification for one course only.
Area 4—Social and Behavioral Sciences
At least 3 courses from at least 2 disciplines or an interdisciplinary sequence:
(9 semester units or 12-15 quarter units)—
African-American Studies 1, 33

American Sign Language 55A

Anthropology 2, 3, 5(*), 13, 15, 18

Asian and Asian-American Studies 45B

Biology 27(**)

Communication 6

Economics 1, 2, 30^

Geography 2, 3, 5, 10^

Health Education 27(**)

History 1(*), 2A, 2B, 3, 5, 7A, 7B, 8B, 10B, 12, 17, 19, 20, 21, 22,

23, 28(***), 29, 31(****), 37(+), 38(++), 39, 40, 46E, 46F

International Trade 34(+++), 35

Labor Studies 10(***)

Political Science 1, 2, 3, 5, 6, 12(****), 20(++), 25(+), 34(+++)

Psychology 1A, 1B, 6, 7A, 10, 12(**), 21, 24, 30

Social Science 1(++++), 2

Sociology 1, 2, 3, 5, 8, 10, 13

Women’s Studies 1(++++)

(*), (**), (***), (****), (+), (++), (+++), or (++++) Students will receive credit and certification for one course only.
Area 5—Physical and Biological Sciences
At least 2 courses, 1 Physical Science course and 1 Biological Science course; at least 1 must include a laboratory, (indicated by “L” in parentheses): (7-9 semester units or 9-12 quarter units)—
Physical Sciences:
Astronomy 10

Chemistry 1A(L), 1B(L), 30A(L)^, 30B(L)

Geography 1/1L

Geology 10

Physical Science 10^, 20

Physics 2A(L), 2B(L), 10^

Biological Sciences:
Anthropology 1/1L

Biology 1A(L), 1B(L), 3(L), 10(L)^, 12A, 13, 25^

Languages Other Than English (UC Requirement Only)
You may demonstrate proficiency as follows:

1. Completion of one course (4-5 semester units) at a college or university, with a grade of

“C” or better, that is considered equivalent to 2 years of high school language.

See below for approved Berkeley City College courses;

Or
2. Completion of two years of high school course work in one language other than English

with a grade of “C-“ or better (verified by official high school transcript);

Or
3. Satisfactory score on the College Board Subject Test (formerly SAT II) in a language

other than English;

Or
4. Score of 3 or better on the College Board Advanced Placement Examination

in a language other than English;

Or
5. Score of 5 or better on the International Baccalaureate Higher Level Examination in a

language other than English;

Or
6. Satisfactory completion of a proficiency test administered by a community college,

university, or other college in a language other than English;

Or
7. Completion of two years of formal schooling at the sixth grade level or higher in an

tution where the language of instruction is not English (confirmed by appropriate docu​mentation).

College courses that meet the proficiency level:
American Sign Language 50

French 1A

Spanish 1A, 22A, 22B

Note—
Courses above proficiency level may also be used to meet this requirement and may also be used to clear if listed another IGETC area.
Approved by BCC Curriculum Committee on 2/7/08.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: April 7, 2008

PROGRAM ADDITIONS

SUBMITTED FOR BOARD APPROVAL: April 22, 2008

	ADD:
	
	
	

	
	
	
	

Justification: This certificate of achievement replaces Liberal Arts Transfer Studies AA Pattern 2. It brings our program into compliance with Title 5.

Liberal Arts: CSU GE Breadth

Certificate of Achievement
If you plan to transfer to the California State University system (CSU), you are encouraged to pursue a Certificate of Achievement in Liberal Arts.

You should consult with a counselor to develop your own program of study.

CSU Transfer

You are encouraged to pursue this certificate if you plan to apply to transfer to the California State University system and want to complete and have certified the CSU General Education Breadth Requirements. You will select courses that fulfill the CSU General Education Breadth Requirements (completing at least 30 units with a “C” or better to include areas A-1, A-2, A-3 and B-3 and an overall GPA of 2.0), for a total of 39 transferable semester units. Upon completion of these requirements you will file both a “Petition for a Certificate of Achievement” form and a “Request for General Education or IGETC Certification” form with the Admissions and Records Office.
Total Minimum Required Units
39 Minimum Units

Complete the following requirements:
Area A—Communication in the English Language, & Critical Thinking
Minimum of 9 semester (or 12-15 quarter) units—one course from each sub-group with a grade “C” or better.
A-1: Oral Communication

Communication 1A, 4, 20, 45

A-2: Written Communication

English 1A

A-3: Critical Thinking

Communication 5

English 5

History 47

Philosophy 10

Area B—Physical Universe & Its Life Forms
Minimum of 9 semester (or 12-15 quarter) units—one course from each sub-group. One from Physical Sciences (B1) and one from Life Sciences (B2), and one from Math/Quantitative Reasoning (B4). One lab activity (L) required from either Physical Sciences or Life Sciences or ANTHR 1L or GEOG 1L. Math/Quantitative Reasoning (B4) with a grade “C” or better.
B-1: Physical Sciences

Astronomy 10

Chemistry 1A (L), 1B (L), 30A (L), 30B (L)

Geography 1

Geology 10

Physical Science 10, 20

Physics 2A (L), 2B (L),10

B-2: Life Sciences

Anthropology 1

Biology 1A (L), 1B (L), 3(L), 10 (L), 12A (L), 13, 25, 33 (L), 34 (L)

B-3 Lab Activity

One course from either B1 or B2 with a lab (L) or one of the following:
Anthropology 1L or Geography 1L

B-4: Math/Quantitative Reasoning

Math 1, 2, 3A, 3B, 3C, 3E, 3F, 11, 13, 15, 16A, 16B, 18, 50

Area C—Arts, Literature, Philosophy, & Foreign Languages
Minimum of 9 semester (or 12-15 quarter) units, at least one course from Arts (C1), one course
from Humanities (C2), and one course from either the Arts or Humanities.
C-1: Arts

African-American Studies 44B

Art 1, 4, 13, 14, 98(*)

English 21(*), 35A(#), 35B(#)

Humanities 21(*), 26

Multimedia Arts 123

Music 15A, 15B

Theater Arts 1(#)

(#) Students taking ENGL 35A-B for less than 3 units or THART 1 for 2 units will need additional units to clear this area.
(*) Students will receive credit and certification for one course only.

C-2 Humanities

American Sign Language 50, 50AB, 51, 51AB, 52, 52AB, 53, 53AB

Asian and Asian-American Studies 30

Communication 2A, 2B

English 1B, 10AB, 14, 17AB, 20, 31, 32AB, 33B, 37AB,

44AB, 47, 70AB, 71AB, 72AB, 73AB, 82, 83, 85A, 85B, 85C, 91AB, 92AB, 93AB

French 1AB

History 33

Humanities 1, 10, 30A, 30B, 40

Philosophy 1, 10, 16, 35(*)

Spanish 1AB, 2AB, 10AB, 22AB, 30AB, 38, 39, 40

Women’s Studies 35(*)

(*Students will receive credit and certification for one course only.)

Area D—Social, Political, & Economic Institutions & Behavior & Historical Background
Minimum of nine semester-units, distributed between at least two disciplines—
African-American Studies 1, 33

American Sign Language 55A

Anthropology 2, 3, 5(*), 13, 15, 18

Asian and Asian-American Studies 45B

Biology 27(**)

Communication 6

Economics 1, 2, 30

Geography 2, 3, 5, 10

Health Education 27(**)

History 1(*), 2A, 2B, 3, 5, 7A, 7B, 8B, 10B, 12, 13(#), 17, 19, 20, 21,

22, 23, 28(***), 29, 31(****), 33, 37(+), 38(++), 39, 40,

46A(#), 46B(#),46C(#), 46D(#), 46E, 46F

International Trade 34(+++), 35

Labor Studies 10(***)

Political Science 1, 2, 3, 5, 6, 12(****), 20(++), 25(+), 34(+++)

Psychology 1A, 1B, 6, 7A, 10, 12(**), 21, 24, 30

Social Science 1(++++), 2

Sociology 1, 2, 3, 5, 8, 10, 13

Women’s Studies 1(++++)

(#) Students taking HIST 13 for 2 units or HIST 46A-D for less than 3 units will need additional units to clear this area.
(*), (**), (***), (****), (+), (++), (+++), or (++++) Students will receive credit and certification for one course only.
Area E—Lifelong Understanding & Self-Development
Minimum of three semester-units
Biology 27(*)

Counseling 24, 57

Health Education 1, 27(*)

Psychology 6, 7A, 10, 12(*), 21, 30

(*) Students will receive credit and certification for one course only.
American Institutions Requirement
CSU graduation requires completion of a U.S. History, Constitution and

American Ideals requirement. To complete this requirement take:

Political Science 1 or 5, and History 7A or 7B or 40

Note—
Students must request certification of CSU general education requirements from Admissions and Records prior to transfer. For full certification of GE requirements student must complete 9 units from area A, a minimum of 9 units from areas B, C, and D, and 3 units from area E for a total of 39 units.
Approved by BCC Curriculum Committee on 2/7/08.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: April 7, 2008

PROGRAM DEACTIVATIONS

DATE SUBMITTED FOR BOARD APPROVAL: April 22, 2008

	DEACTIVATE:
	
	JUSTIFICATION:

	
	
	

	
	
	

	Associate Degree: Liberal Arts-General Studies

	F 08
	This degree is not longer acceptable under Title 5

	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Alameda
Date Submitted for

CIPD Approval: April 7, 2008

COURSE ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: April 22, 2008

	ADD:
	TOP #
	JUSTIFICATION:

	
	
	

	BUS 229 STOCK MARKET INVESTING
2 units: 2 hour lecture(GR/CR/NC)
Fundamentals of the stock market system and basic principles of stock market investing.

	0504-00

(F08)

	Bus 48AH, Beginning Stock Market Investing, and Bus 48AB, Intermediate Stock Market Investing, have been offered several times as selected topics, with good enrollment. This new course combines the two one-unit courses into a two unit course. Elective course for the AA Business Administration.

	
	
	

	Informational Items:

CIS 234D Web Authoring using Dreamweaver

2 Units: 1.5 hour lecture 1.5 hour lab (GR/CR/NC)

The art of web design & power of web authoring in website content management & functionality: Layout & templates/forms, frames, layers, controls, etc.

To offer this course in the Distance Education Mode.
	0709-00

(F08)
	Increase enrollment with self-motivated students who have conflict with timing of course offering e.g. single parents without babysitter, working professionals, military personnel, night owl students, early bird students, exceptional students, etc.

	
	
	

	CIS 234B Web Publishing II

2 Units: 1.5 hour lecture 1.5 hour lab (GR/CR/NC)

Advanced HTML and layout techniques, client-side image maps, CGI scripting, introduction to cascading style sheets and dynamic scripting.

To offer this course in the Distance Education Mode.

	0709-00

(F08)
	Increase enrollment with self-motivated students who have conflict with timing of course offering e.g. single parents without babysitter, working professionals, military personnel, night owl students, early bird students, exceptional students, etc.

	
	
	

	CIS 234E eCommerce Web Publishing

2 Units: 1.5 hour lecture 1.5 hour lab (GR/CR/NC)

Business strategies and programming techniques in design & development of an electronic commerce web presence: Catalogs, shopping carts, payments, etc.
To offer this course in the Distance Education Mode.

	0709-00

(F08)
	Increase enrollment with self-motivated students who have conflict with timing of course offering e.g. single parents without babysitter, working professionals, military personnel, night owl students, early bird students, exceptional students, etc.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Alameda
Date Submitted for

CIPD Approval: 4/7/2008
COURSE DEACTIVATIONS

DATE SUBMITTED FOR BOARD APPROVAL: April 22, 2008

	DEACTIVATE:
	TOP #
	JUSTIFICATION:

	
	
	

	ATECH 024C
COMPUTER CONTROLS AND FUEL INJECTION

	0948-00
	This course is being deleted because there is lack of interest from the student population.

	ATECH 024D
COMPUTER CONTROLS AND FUEL INJECTION

	0948-00
	“ “ “

	ATECH 048AA
CLEAN AIR COURSE III

	0948-00
	“ “ “

	ATECH 048AC
ELECTRCTY/ELECTRONCS

	0948-00
	“ “ “

	ATECH 348AA
INSTALLER TRAINING

	0948-00
	“ “ “

	ATECH 348AB
TIRE BALANCE/REPLACE

	0948-00
	“ “ “

	ATECH 348AC
PARTS INSTALLER

	0948-00
	“ “ “

	ATECH 348AD
OIL CHANGER&LUBRICTN

	0948-00
	“ “ “

	ATECH 348AE
AUTO SERVICE WRITER

	0948-00
	“ “ “

	ATECH 848AA
ADV.CLEAN AIR COURSE

	0948-00
	“ “ “

	ATECH 848AB
SMOG CHECK 2003 UPDT

	0948-00
	“ “ “

	ATECH 848AD
SMOG CHK 2007 UPDATE
	0948-00
	“ “ “

	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Alameda
Date Submitted for

CIPD Approval: 4/7/2008

PROGRAM CHANGES

SUBMITTED FOR BOARD APPROVAL: April 22, 2008

	PROGRAM CHANGE FROM:
	UNITS
	TO:
	UNITS

	DENTL 220 Infection Control and Oral Health
	1.5
	DENTL 220A Infection Control and Oral Health
	2

	DENTL 221 Professional Standards
	0.5
	DENTL 220B Infection Control and

 Coronal Polish
	1

	DENTL 222 Oral Anatomy, Morphology and
Body Systems
	3.5
	DENTL 221 Professional Standards
	0.5

	DENTL 223 Chairside Procedures
	2
	DENTL 222 Oral Anatomy, Morphology and Body Systems
	3.5

	DENTL 224A Dental Radiology I
	2.5
	DENTL 223 Chairside Procedures
	3

	DENTL 224B Dental Radiology II
	2.5
	DENTL 224A Dental Radiology I
	3

	DENTL 225 Dental Materials and Lab Procedures
	3
	DENTL 224B Dental Radiology II
	3

	DENTL 226 Advanced Chairside
	2.5
	DENTL 225 Dental Materials and

 Lab Procedures
	3

	DENTL 227 Biodental Sciences
	2
	DENTL 226 Advanced Chairside
	3

	DENTL 228 Clinical Rotations and Review
	7
	DENTL 227 Biodental Sciences
	2

	DENTL 229 Practice Management
	1.5
	DENTL 228A Clinical Rotations and Review
	2

	
	
	DENTL 228B Clinical Rotations

 and Internship
	5

	DENTL Courses
	28.5
	DENTL 229 Practice Management
	1.5

	
	
	DENTL Courses
	32.5

	
	
	
	

	HLTED 009 First Aid and Safety
	2
	HLTED 009 First Aid and Safety
	2

	HLTED 011 Cardiopulmonary Resuscitation
 – CPR
	0.5
	HLTED 011 Cardiopulmonary

 Resuscitation –CPR
	0.5

	ENGL 201B or higher
	
	ENGL 201B or higher
	

	Prep. For Composition and Reading
	3
	 Prep. For Composition and Reading
	3

	PSYCH 1A Intro to General Psychology
	3
	PSYCH 1A Intro to General Psychology
	3

	COMM 1A Intro. To Speech
	
	COMM 1A Intro. To Speech
	

	Or 45 Public Speaking
	
	 Or 45 Public Speaking
	

	Or 20 Interpersonal Comm.
	3
	 Or 20 Interpersonal Comm
	3

	
	
	
	

	Total required units:
	40
	Total required units:
	44

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Laney
Date Submitted for

CIPD Approval: April 7, 2008

COURSE ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: April 22, 2008

	ADD:
	EFF
	JUSTIFICATION:

	
	
	

	Informational Items—Distance Education

	
	

	BUS 32

Introduction to International Business

	M08
	Business department wants to offer this course as online course.

	BUS 54

Small Business Management
	M08
	Same as above.

	
	
	.

	BUS 74

Introduction to Advertising
	M08
	Same as above.

	
	
	

	M/SVN 60

Introduction to Management
	M08
	Same as above.

	
	
	

	PHYSC 15

Introduction to the Earth Sciences
	M08
	Physical Science department wants to offer this course as online course.

	
	
	

	
	
	

	
	
	

	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Merritt
Date Submitted for

CIPD Approval: 4/7/08

COURSE ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: April 22, 2008

	ADD:
	EFF:
	JUSTIFICATION:

	
	
	

	BIOL 70C

NATURAL HISTORY OF THE SELWAY RIVER AND SELWAY-BITTERROOT WILDERNESS

.5-4 units, .5-4 hours lecture (GR or CR/NC)

Also offered as Envst 70C. Not open for credit to students who have completed or are currently enrolled in Envst 70C.

Acceptable for credit: CSU

Introduction to the natural history of the Selway River and the Selway-Bitterroot Wilderness in the Rocky Mountains in northern Idaho: Geology, geologic history (including alpine glaciation), geomorphology, forest types and vegetation communities, fire ecology, and fauna (including recently reestablished wolf populations); river dynamics, hydraulic phenomena and the craft and art of navigating a river in rafts and kayaks; classroom sessions followed by a float trip on the Selway River in northern Idaho. 0408.00

	S09
	Merritt Biology and Environmental Studies over the past 20 years have successfully offered five different Natural History of Rivers courses (Green River-twice, Colorado River in the Grand Canyon, Tuolumne River, Middle Fork Salmon River, and Rogue River). A course on Idaho’s Selway River has never been offered. This is perhaps the ultimate wilderness river experience in the Lower 48 States. The Selway offers limited access and supreme opportunities for learning about the ecology of a pristine and free-flowing river system in the rugged Selway-Bitterroot Wilderness Area of the Rocky Mountains in northern Idaho. Prior river courses students have expressed keen interest in taking this course.

Note: Course is offered only by Merritt.

	ENVST 70C

NATURAL HISTORY OF THE SELWAY RIVER AND SELWAY-BITTERROOT WILDERNESS

.5-4 units, .5-4 hours lecture (GR or CR/NC)

Also offered as Biol 70C. Not open for credit to students who have completed or are currently enrolled in Biol 70C.

Acceptable for credit: CSU

Introduction to the natural history of the Selway River and the Selway-Bitterroot Wilderness in the Rocky Mountains in northern Idaho: Geology, geologic history (including alpine glaciation), geomorphology, forest types and vegetation communities, fire ecology, and fauna (including recently reestablished wolf populations); river dynamics, hydraulic phenomena and the craft and art of navigating a river in rafts and kayaks; classroom sessions followed by a float trip on the Selway River in northern Idaho. 0302.00

	S09
	Merritt Biology and Environmental Studies over the past 20 years have successfully offered five different Natural History of Rivers courses (Green River-twice, Colorado River in the Grand Canyon, Tuolumne River, Middle Fork Salmon River, and Rogue River). A course on Idaho’s Selway River has never been offered. This is perhaps the ultimate wilderness river experience in the Lower 48 States. The Selway offers limited access and supreme opportunities for learning about the ecology of a pristine and free-flowing river system in the rugged Selway-Bitterroot Wilderness Area of the Rocky Mountains in northern Idaho. Prior river courses students have expressed keen interest in taking this course.

Note: Course is offered only by Merritt.

	Informational Items:

	
	

	EDT 48NA

INTRODUCTION TO ONLINE TEACHING

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

Recommended preparation: CIS 1 or 200 or equivalent

Acceptable for credit: CSU

Online/hybrid teaching pedagogy: Universal design in online course materials; effective organization and delivery of online materials; teaching and learning styles; effective online communication using discussion boards, live chat, online forums, blogs and wikis; best practices for online student assessment and grading; retention and motivation of online students. 0860.00

Includes approved DE Addendum

	S08
	Course prepares participants to teach hybrid or fully online classes.
Note: Course is offered only by Merritt.

Stand-alone course

	EDT 48NA-TZ/248NA-TZ

SELECTED TOPICS IN EDUCATIONAL TECHNOLOGY

.5-9 units, 0-9 hours lecture, 0-27 hours laboratory (GR or CR/NC)

See section on Selected Topics. 0860.00

	S08
	This is an addition to the curriculum to allow experimental courses to be offered in this new discipline, TOP 0860.00.

PAGE
16

