[image: image1.png]

PERALTA COMMUNITY COLLEGE DISTRICT

Curriculum & Instruction Recommendations

May 2008

Educational Services

Office of the Vice Chancellor

Presented and Approved at Board Meeting of May 20, 2008

PERALTA COMMUNITY COLLEGE DISTRICT

Berkeley City College College of Alameda Laney Merritt

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

May 2008
TABLE OF CONTENTS

Page
Berkeley City College
1

College of Alameda
11

Laney College
23
Merritt College
33
Corrections
59

	PERALTA COMMUNITY COLLEGE DISTRICT

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

CIPD Approval: 5/05/08
COURSE ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: May 20, 2008

	ADD:
	TOP #
	JUSTIFICATION:

	
	
	

	ART 201E, Destination Studies: Central Asia, Indian Sub-Continent; Himalayan Regions
1.0 unit, 1.0 hours lecture
Art, architectural, and archaeological heritage of selected geographic areas: Monuments, places of worship, painting, sculpture, applied arts, and folk art, as well as special collections representing the regional areas of study; impact of geography, natural resources, trade, geo-political and other historical factors, religious traditions, and ethnic diversity on the visual arts within the cultures studied.

1001.00

	M’08
	This is the fifth course in a series. The series serves as an introduction to art history and to other related fields such as comparative religion, ancient history, and archaeology. It complements offerings in the travel certificate program to provide more information on visual and historical resources in selected geographical areas. It serves as an introduction to several regions and time periods which are currently not part of the course offerings at this college, providing a basic orientation to the regions under study in addition to coverage of current debates and issues related to these areas. This course is only offered at BCC

	ASL 464, Occupational Work Experience American Sign Language
1.0-4.0 units, 0.0-4.0 hours lecture, 0.0-12.0 hours lab

Supervised field experience in American Sign Language: Extension of classroom-based learning at an on-the-job or community location to facilitate development of ASL skills and to provide exposure to Deaf culture.
0850.00

	M’08
	Supervised field experience in American Sign Language: Extension of classroom-based learning at an on-the-job or community location to facilitate development of ASL skills and to provide exposure to Deaf culture.

	PHIL 31A, Human Values/Ethics
3.0 units, 3.0 hours lecture

Acceptable for credit: UC/CSU
Analysis of concepts of good and right in our society and of criteria of conduct: Various religious, philosophic, scientific and aesthetic aspects of moral behavior integrated with reason and emotion of the individual.

Not open for credit to students who have completed or are currently enrolled in HUMAN 30A.

1509.00

	M’08
	This is to cross list our existing course HUMAN 30A. The content makes it equally relevant to both disciplines. This course meets the AA degree and transfer requirements. HUMAN 30A is also taught at Laney.

	M/LAT 48UA-ZZ, Selected Topics in Mexican and Latin-American Studies

0.5-5.0 units, 0.0-5.0 hours lecture, 0.0-15.0 hours lab

Acceptable for credit: CSU
2203.00

	F’08
	We are adding selected topics to allow us to experiment with additional courses in Mexican and Latin-American Studies.

	ART 48VP, Mural Design and Creation II
2.0 units, 6.0 hours lab

Recommended Preparation: ART 48VN or ART 20 or ART 50
Acceptable for credit: CSU

Further development and training in the techniques of Art 48 VN.

1002.10

	M’08
	This course provides students with the opportunity to apply skills introduced in Mural Creation and Design Part 1. The goal will be to execute during the summer session the mural proposal arrived at in Part 1. Current enrollment in Part I is 16 students.
Stand Alone Course

	BUS 248UL, Business Boot Camp
0.5 units, 0.5 hours lecture
Development of soft or entry level business skills : Office decision making; interpersonal relations; time management; interpersonal communication; team building; increasing environmental health in the workplace; the job application process.

0514.00

	M’08
	This course has been requested by Berkeley Youth Works to provide basic training to young people aged 14-25 who are going into the work force for the first time this summer. The class is intended to address the soft business skills needed to prepare students for success in the workplace such as interpersonal communication, customer service, working “green”, and professionalism. Summer session 2008 will be taught in two days. 4 hours + 4.5 hours.
Stand Alone Course

	CIS 48UU, GIS and Spatial Databases

4.0 units, 3.0 hours lecture, 3.0 hours lab

Acceptable for credit: CSU

Creating and designing GIS systems: Geo-coordinate systems; projections; management of geographic features such as points, lines, and polygons; digital representation of spatial data; vector and raster models; visual tools for creating and editing spatial features; and the use of databases for managing spatial data.

0707.00

	M’08
	GIS (Geographic Information Systems) is growing into a powerful means for managing the resources of the world. GIS based data analysis tools are used in many areas such as political, business, transportation, and environmental applications. Many private and public agencies are looking for ways to visualize, manage, and present their data in the spatial context and many databases such as Oracle and PostgreSQL have already built in support for spatial databases. This programming course will integrate the advances in GIS and spatial databases.

Stand Alone Course

	HUMAN 48UA, Humanity and Violence
3.0 units, 3.0 hours lecture
Acceptable for credit: CSU

Critical examination of historical and contemporary practices of violence across cultures with analysis of definitions of violence: Violent and oppressive behaviors and structures based on social identity, gender, class, culture, state, terrorism, war and more.
1599.00

	F’08
	This course is part of our continued development of the Humanities discipline at BCC. It familiarizes students with interdisciplinary studies and research, educates them on the prevalence and relevance of human violence, and enriches their cultural and textual analysis.

Stand Alone Course

	HUMAN 48UB, Personhood and Philosophy in Africa
3.0 units, 3.0 hours lecture
Acceptable for credit: CSU

Discourse by African philosophers and scholars on personhood: Historical and contemporary ways that being human is defined and constructed in African cultures and epistemologies.

Not open for credit to students who have completed or are currently enrolled in PHIL 48UC.

1599.00

	F’08
	This course is part of our continued development of the Humanities discipline at BCC. It familiarizes students with post-colonial discourses, African history, culture, and epistemologies, and enriches student familiarity with Africa’s intellectual relevance to contemporary disciplines. Cross listed with PHIL 48UC.

	LRNRE 248UM, Foundations of Team Self-Management
3.0 units, 2.0 hours lecture, 3.0 hours lab

Team self-management and leadership: Team development, communication, listening skills, dynamic leadership, self-assessment, and working styles.
4930.72

	M’08
	This course is part of the required orientation in the Digital Bridge Academy, which has been demonstrated to be an effective program for basic skills students, with high rates of retention and success. Berkeley City College is working with the founder of the DBA to adopt this program.
Stand Alone Course

	M/LAT 48UA, Rural Culture and Agriculture in Latin America

3.0 units, 3.0 hours lecture
Acceptable for credit: CSU

Ecological, socio-economic and policy challenges and opportunities facing the rural population of Latin America in today’s globalized economy.

2203.04

	M’08
	Our current offerings of M/LAT focus on urban culture. This course enriches student’s cultural experiences by giving them the rural perspective of M/LAT culture. It familiarizes students with interdisciplinary examination of issues that remain at the interface of agriculture, the environment and development in rural areas of Latin America and explores alternatives that lead to more ecologically sound and socially just solutions. Consultation with Laney has occurred.

Stand Alone Course

	MMART 48UV, Animation Practices I
2.0 units, 1.5 hours lecture, 1.5 hours lab

Co-requisite: MMART 48UW. Recommended Preparation: MMART 177/177L and ART 25

Acceptable for credit: CSU

Project-based study of animation: Developing movement based on the principles of animation; designing characters; timing based on lip-synching; rotoscoping; coordinating sound to animated shorts and exploring the themes of American animation history.

0614.40

	M’08
	As part of a review of our current animation strand of MMART, several additional basic courses are being developed to better serve the student base. Students need additional experiences in animation to develop a full awareness and technical expertise in the medium. This class will further develop students’ ability in animation, via fostering creative ideas and their execution. Ongoing consultation with Laney by BCC MMART is occurring.
Stand Alone Course

	MMART 48UW, Animation Practices I Lab
1.0 unit, 4.0 hours lecture
Co-requisite: MMART 48UV
Acceptable for credit: CSU

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

0614.40

	M’08
	Provides lab experience for Animation Practices I.
Stand Alone Course

	PHIL 48UC, Personhood and Philosophy in Africa
3.0 units, 3.0 hours lecture
Acceptable for credit: CSU

Discourse by African philosophers and scholars on personhood: Historical and contemporary ways that being human is defined and constructed in African cultures and epistemologies.

Not open for credit to students who have completed or are currently enrolled in HUMAN 48 UB.

1509.00

	M’08
	This course is part of our continued development of the Humanities discipline at BCC. It familiarizes students with post-colonial discourses, African history, culture, and epistemologies, and enriches student familiarity with Africa’s intellectual relevance to contemporary disciplines. Cross listed with HUMAN 48 UB.

Stand Alone Course

	ART 1, Introduction to Art History
(Distance Education Addendum)

	M’08
	Courses being added as hybrids and/or online courses to both meet the needs of the students and expand our offerings in this increasingly popular delivery method.

	ART 4, History of Modern Art (1800 to Present)
(Distance Education Addendum)

	M’08
	“ ”

	CIS 6, Introduction to Computer Programming
(Distance Education Addendum)

	M’08
	“ ”

	ECON 1, Principles of Economics (Macro Economics)
(Distance Education Addendum)

	M’08
	“ ”

	ECON 2, Principles of Economics (Micro Economics)
(Distance Education Addendum)

	M’08
	“ ”

	ENGL 1A, Composition and Reading
(Distance Education Addendum)

	M’08
	“ ”

	ENGL 1B, Composition and Reading
(Distance Education Addendum)

	M’08
	“ ”

	ENGL 5, Critical Thinking
(Distance Education Addendum)

	M’08
	“ ”

	ENGL 130, Introduction to English Syntax and Grammar
(Distance Education Addendum)

	M’08
	Courses being added as hybrids and/or online courses to both meet the needs of the students and expand our offerings in this increasingly popular delivery method.

	HUMAN 10, Creativity in Theory and Practice
(Distance Education Addendum)

	M’08
	“ ”

	HUMAN 30A, Human Values/Ethics
(Distance Education Addendum)

	M’08
	“ ”

	HUMAN 40, Religions of the World
(Distance Education Addendum)

	M’08
	“ ”

	HUMAN 48UA, Humanity and Violence
(Distance Education Addendum)

	M’08
	“ ”

	HUMAN 48UB, Personhood and Philosophy in Africa
(Distance Education Addendum)

	M’08
	“ ”

	M/LAT 30A, Survey of Latin American Films

(Distance Education Addendum)

	M’08
	“ ”

	M/LAT 30B, Survey of Latin American Films

(Distance Education Addendum)

	M’08
	“ ”

	M/LAT 48UA, Rural Culture and Agriculture in Latin America
(Distance Education Addendum)

	M’08
	“ ”

	MUSIC 15A, Jazz, Blues and Popular Music in the American Culture
(Distance Education Addendum)

	M’08
	“ ”

	MUSIC 15B, Jazz, Blues and Popular Music in the American Culture
(Distance Education Addendum)

	M’08
	“ ”

	PHIL 31A, Human Values/Ethics
(Distance Education Addendum)

	M’08
	“ ”

	PHIL 35, Feminist Philosophy
(Distance Education Addendum)

	M’08
	“ ”

	SPAN 15, Spanish Composition
(Distance Education Addendum)

	M’08
	“ ”

	SPAN 38, Latin American Literature
(Distance Education Addendum)

	M’08
	“ ”

	SPAN 40, Hispanic Civilization and Culture
(Distance Education Addendum)

	M’08
	Courses being added as hybrids and/or online courses to both meet the needs of the students and expand our offerings in this increasingly popular delivery method.

	WS 35, Feminist Philosophy
(Distance Education Addendum)

	M’08
	“ ”

	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: 5/05/08

COURSE DEACTIVATIONS

DATE SUBMITTED FOR BOARD APPROVAL: May 20, 2008

	DEACTIVATE:
	TOP #
	JUSTIFICATION:

	
	
	

	ASL 201, American Sign Language Field Experience

	0809.00

M’08

	Course replaced by ASL 464.

	COPED 464A, Occupational Work Experience in American Sign Language

I

	3009.00

M’08

	Course replaced by ASL 464.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: May 5, 2008

PROGRAM ADDITIONS

SUBMITTED FOR BOARD APPROVAL: May 20, 2008

	ADD:
	
	
	

	
	
	
	

Justification: This degree replaces Liberal Arts General Studies AA. It brings our program into compliance with Title 5.

Associate in Arts Degree Program
Liberal Arts with an emphasis in Social and Behavioral Sciences
The A.A. in Liberal Arts with an emphasis in Social and Behavioral Sciences provides students with a broad perspective on human behavior. It is designed to stimulate appreciation for, and understanding of, values, ideas, and artifacts of culture and society. Critical thinking skills and self-understanding through these courses provide a framework for lifelong study in liberal arts. Successful completion of the curriculum in Social and Behavioral Sciences offers students a breadth of knowledge that could be focused into single discipline degrees as well as applied to an interdisciplinary degree. The degree is intended for students who are considering transfer but have not decided on a major; students who are required to complete a degree for job promotion; or students who wish to further their education and obtain a college degree that is interdisciplinary in focus. In all cases, students should consult with a counselor to develop their own program of study.

Social and Behavioral Sciences (complete 18 units from the following list of courses)
AFRAM 1
Introduction to African-American Studies
3

ANTHR 1
Introduction to Physical Anthropology
3

ANTHR 1L
Physical Anthropology Lab
1

ANTHR 3
Intro to Social and Cultural Anthropology
3

ASAME 45B
Asian-American History (1945 to Present)
3

ECON 1
Principles of Economics (Macro)
3

ECON 2
Principles of Economics (Micro)
3

HIST 1
American Indian History and Culture
3

HIST 2A
History of European Civilization
3

HIST 2B
History of European Civilization
3

HIST 3
Modern World History
3

HIST 7A
History of the US to 1877
3

HIST 7B
History of the US since 1865
3

HIST 17
History of the Mexican American
3

HIST 19
History of California
3

HIST 21
U.S. Women: A Social History
3
HIST 22
Introduction to Peace Studies
3

HIST 23
Global Perspectives
3

POSCI 1
Government and Politics in the US
3

POSCI 2
Comparative Government
3

POSCI 5
American Politics and Minority Groups
3

PSYCH 1A
Intro to General Psychology
3

PSYCH 7A
Psychology of Childhood
3

PSYCH 21
Lifespan Human Development
3

SOCSC 1
Introduction to Women’s Studies
3

SOCSC 101
Introduction to Social Services
3

SOC 1
Introduction to Sociology
3

SOC 2
Social Problems
3

SOC 3
Sociology of Women
3

SOC 13
Sociology of the Family
3

Total Required Units in emphasis
18*

*For the AA Degree in Liberal Arts, students must complete the General Education pattern and elective courses for an additional ​​​​​​​​​​​​42 units.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Berkeley City College
Date Submitted for

CIPD Approval: 5/05/08

PROGRAM CHANGES

SUBMITTED FOR BOARD APPROVAL: May 20, 2008

	PROGRAM CHANGE FROM:
	
	TO:

	
	
	

	American Sign Language

Associate in Arts Degree

and Certificate of Completion Programs

American Sign Language is the fourth most used language in the United States. It is the major language that the American Deaf population uses.

Berkeley City College’s ’s American Sign Language Program focuses on understanding Deaf culture, acquiring communicative skills and grammar, and understanding the com​munications process between the Deaf and hearing communities.

The program will prepare you to become proficient in ASL for personal or work-related use, i.e., sign language interpreter, bilingual teacher, bilingual service provider, parent of deaf children, deafened adult, or someone who must learn another language. You must successfully complete all required ASL skill classes, except beginning ASL, at Berkeley City College.

American Sign Language

Associate in Arts Degree* and Certificate of Completion

Required Courses Units
ASL 50 American Sign Language I 4

ASL 51 American Sign Language II 4

ASL 52 American Sign Language III 4

ASL 53 American Sign Language IV 4

ASL 55A History and Culture of Deaf People in America I 3

ASL 55B History and Culture of Deaf People in America II 3

ASL 57 Structure of American Sign Language 3

ASL 200B Classifiers II 2

ASL 201 American Sign Language Field Experience 3

ASL 202B Fingerspelling & Numbers II 1

Total Minimum Required Units 31*

*For the Associate in Arts degree in American Sign Language, you must complete the General Education pattern and elective courses for an additional 29 units.
	
	American Sign Language
Associate in Arts Degree
and Certificate of Achievement Programs
American Sign Language (ASL) is the fourth most used language in the United States. It is the major language that the American Deaf population uses.

Berkeley City College’s ASL Program enables students to acquire the communicative competence in ASL and the cultural sensitivity needed to interact successfully with members of the American Deaf community.

Students who will benefit from this program include the following: those who wish to expand their language skills and cultural knowledge to enhance other majors (e.g., interpreting, education, social work, and psychology); those who need to fulfill a university foreign language requirement; parents of deaf children; and deafened adults. Students will develop skills which will also make them more marketable to potential employers who encounter the Deaf.

American Sign Language
Associate in Arts Degree* and Certificate of Achievement
Required Courses Units
ASL 50 American Sign Language I 4

ASL 51 American Sign Language II 4

ASL 52 American Sign Language III 4

ASL 53 American Sign Language IV 4

ASL 55A History and Culture of Deaf People in America I 3

ASL 55B History and Culture of Deaf People in America II 3

ASL 57 Structure of American Sign Language 3

ASL 200B Classifiers II 2

ASL 464 Occupational Work Experience in

 American Sign Language 2
ASL 202B Fingerspelling & Numbers II 1

Total Minimum Required Units 30*

*For the Associate in Arts degree in American Sign Language, you must complete the General Education pattern and elective courses for an additional 30 units.

30*

	Justification: Replacing ASL 201 and/or COPED 464A with ASL 464. Also updates the introductory material for this degree/certificate in our catalog.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Alameda
Date Submitted for

CIPD Approval: 05/05/08

SUBSTANTIVE COURSE CHANGES

SUBMITTED FOR BOARD APPROVAL: May 20, 2008

	COURSE CHANGE FROM:
	TO:
	JUSTIFICATION:

	
	
	

	CIS 69

Network Administration – Windows 2003

	Windows Network Administration

	Windows Server 2003 has changed to Windows Server 2008. The course title is changed to a more generic course title.

	
	
	

	
	
	

	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Alameda
Date Submitted for

CIPD Approval: 05/05/08

COURSE DEACTIVATIONS

DATE SUBMITTED FOR BOARD APPROVAL: May 20, 2008

	DEACTIVATE:
	EFF:
	JUSTIFICATION:

	
	
	

	Business 30

Survey in Real Estate Investment

	M08

	Business 30 has not been offered in several semesters. When last offered, there was low enrollment and the class was cancelled.

	CIS 210

Using Microcomputer Disk Operating Systems
	M08
	CIS 210 is an outdated course and has not been offered in several years. Berkeley City College has already deactivated CIS 210.

	CIS 242A

Digital Animation with Flash

	M08
	CIS 242A has not been offered in several years.

	CHEM 8A

Survey of Organic Chemistry

	M08
	This course is being deactivated because it has never been taught. In the future, we plan to offer Organic Chemistry as Chemistry 12A and Chemistry 12B, which are taught at Laney and Merritt Colleges.

	CHEM 8B

Survey of Organic Chemistry

	M08
	This course is being deactivated because it has never been taught. In the future, we plan to offer Organic Chemistry as Chemistry 12A and Chemistry 12B, which are taught at Laney and Merritt Colleges.

	
	
	

	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Alameda
Date Submitted for

CIPD Approval: 05/05/08

PROGRAM ADDITIONS

SUBMITTED FOR BOARD APPROVAL: May 20, 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, 1B, 4, 20, 45

Area 2—Mathematical Concepts and Quantitative Reasoning
1 course: (3 semester units or 4-5 quarter units)—
Math 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:

Art 1, 2, 3, 4, 8A-B;

Music 10, 12A-B, 15A-B
Humanities:
Chinese 10B++, 11A-B++, 12A-B;

English 1B, 16, 17A-B, 27A-B, 30A-B, 31, 32A-B, 33A-B, 36;

French 1B++;

German 1B++;

Spanish 1B++, 2A++-B++, 51+;

Humanities 1, 2, 3, 13A+*-B+* (or Psychology 13A+*-B+*), 40, 51A+-B+-C+;

Mex/Latin Am. 2A+-B+-C+, 3+, 18A*-B*;

Philosophy 1, 2, 4, 5, 20A-B;

Psych 13A*+-B*+

Vietnamese 2A-B++

(*) 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)—
AFRAM 5, 30+, 31+, 32+;

Anthropology 2, 3, 5+; 14,

ASAME 45A-B;

Biology 27+;

Economics 1,2,5;

Geography 2,3;

History 1+, 2A-B, 5, 7A*-B*, 8A-B, 10A-B, 11, 12, 15*, 17*, 19, 32, 50+, 51+, 52+, 53A*-B*, 55A, 56+;

Humanities 13A+*-B+*;

M/Lat 18A*+, 18B*+;

Political Science 1*, 2, 3, 4, 6*, 18*, 26;

Psychology 1A-B, 3, 7A-B, 9A-B, 12+, 13A+*-B+*, 18, 24;

Sociology 1,2,3+,5,13.

(*), (**), (***), (****), (+), (++), (+++), 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 1;

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

Geography 1, 1L;

Geology 10;

Physics 4A(L), 4B(L), 4C(L), 10**
Biological Sciences:
Anthropology 1, 1L;

Biology 1A(L), 1B(L), 10(L)**, 11**
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:
Chin 10A, Fren 1A, Germ 1A, SPAN 1A, VIET 1A

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.
	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Alameda
Date Submitted for

CIPD Approval: 05/05/08

PROGRAM ADDITIONS

SUBMITTED FOR BOARD APPROVAL: May 20, 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

: COMM 1AB, 4, 20, 45
A-2: Written Communication

English 1A

A-3: Critical Thinking

English 5, Philosophy 10, COMM 5

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 1;

Chemistry 1A*B*, 30A*B*;

Geography 1;

Geology 10;

Physics 4A*B*C*,10

B-2: Life Sciences

Anthropology 1

Biology 1A (L), 1B (L), 10 (L), 11, 12A (L), 12B, 14, 26;

B-3 Lab Activity

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

Geog 1L

B-4: Math/Quantitative Reasoning

Math 2, 3ABCEF, 11, 12, 13, 15, 16AB, 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

Art 1, 2, 3, 4, 8AB, 122;

Music 12AB, 15AB;

THART 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

Chinese 10AB, 11AB, 12AB;
English 1B, 10AB, 16, 17AB, 27AB, 30AB, 31, 32AB, 33AB, 36, 47, 61;

French 1AB, 2AB;

German 1AB;

Humanities 1, 2, 3, 13AB, 40, 51A+B+C+;

History 11+;

M/Lat 2A+B+C+, 3+;

Philosophy 1, 2, 4, 5, 20AB;

Spanish 1AB, 2AB, 20AB, 51+;

COMM (formerly SPCH) 2AB;

Vietnamese 1AB, 2AB

 (*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—
AFRAM 5, 30+, 31+, 32;

Anthropology 2,3,5+; 14,

ASAME 45AB;

Biol 27+;

Econ 1, 2, 5;

Geography 2, 3;

History 1+, 2AB, 5, 7AB, 8AB, 10AB, 11+, 12, 15+, 17, 19, 32, 50+, 51+, 52+, 53A+, 53B+, 55a, 56+;

M/LAT 18A+B+;

Political Science 1, 2, 3, 4, 6, 8, 16, 18, 26;

Psychology 1AB, 3,7AB; 12+, 13AB, 18, 24;

Sociology 1, 2, 3+, 5, 13

(#) 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+, 31;

CIS 1;

COUN 24, 57;

Dance 10, 24, 30, 31, 40, 43, 44, 45;

Health 2;

Humanities 2,3,13A+B+;

Psychology 1AB, 3, 8, 9AB, 12+, 13A+B+, 18;

P.E. 2, 5, 7, 8, 9, 10, 12, 14, 15, 21, 30, 35, 38, 39, 44, 71, 91, 96, 99, 101

 (*) 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.
	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Alameda
Date Submitted for

CIPD Approval: 05/05/08

PROGRAM ADDITIONS

SUBMITTED FOR BOARD APPROVAL: May 20, 2008

	ADD:
	
	
	

	
	
	
	

Justification: This LIBERAL ARTS A.A. DEGREE with Emphasis in Arts and Humanities replaces Liberal Arts AA. It brings our program into compliance with Title 5.

LIBERAL ARTS

The Liberal Arts A.A. Degree is designed for students who wish a broad knowledge of liberal arts and sciences plus additional coursework in an “Area of Emphasis”. This area of emphasis would be an ideal choice for students planning on transferring to the California State University or University of California as the student can satisfy their general education requirements, plus focus on transferable course work that relates to majors at CSU or UC. Please consult with a counselor for specific information regarding your intended major at the specific colleges/university of your choice.

· Choose either option of CSU BREADTH or IGETC for the General Education pattern related to your educational goal.

· Complete Requirements in Computer Literacy, Ethnic Studies and Critical Thinking (see catalog for details).

· Complete 18 units in one “Area of Emphasis” from those outlined below. (Note: Courses in the “area of emphasis” may also be counted toward a GE area).

· Refer to www.ASSIST.org for transfer details and see a counselor for additional details.

LIBERAL ARTS A.A. DEGREE

General Education CSU BREADTH/IGETC
34 – 43

(Minimum units necessary to meet CSU/GE Certification requirements)

Areas of Emphasis:
18

· 18 units required from one Area of Emphasis listed below:

· Areas of emphasis include:

1) Arts and Humanities
 2) Social and Behavioral Sciences

 3) Natural Sciences.
Courses selected can be used to also fulfill GE areas.

Electives
0 – 6

(Electives may be necessary to total 60 overall units required for the Associate Degree)

Total Units
60

	
	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Alameda
Date Submitted for

CIPD Approval: 05/05/08

PROGRAM ADDITIONS

SUBMITTED FOR BOARD APPROVAL: May 20, 2008

	ADD:
	
	
	

	
	
	
	

Justification: This LIBERAL ARTS A.A. DEGREE with Emphasis in Social and Behavioral Sciences replaces Liberal Arts AA. It brings our program into compliance with Title 5.

Associate in Arts Degree Program

Liberal Arts with Emphasis in Social and Behavioral Sciences
These courses emphasize the perspective, concepts, theories and methodologies typically found in the vast variety of disciplines that comprise study in the Social and Behavioral Sciences. Students will study about themselves and others as members of a larger society. Topics of discussion will stimulate critical thinking about ways people have acted in response to their societies will allow students to evaluate how societies and social subgroups operate.

Courses from African-American Studies, Anthropology, Asian and Asian-American Studies, Economics, Education, Geography (excluding physical geography), History, Mexican/Latin American Studies, Political Science, Psychology and Sociology are acceptable with a limit of no more than 2 courses in a single subject area making up the 18 units.

The following courses are acceptable:

African-American Studies 30 African-American History: Africa to 1865 (3 units)

African-American Studies 31 African-American History: 1864 to 1945 (3 units)
Anthropology 2 Introduction to Archaeology and Prehistory (3 units)

Anthropology 3 Introduction to Social and Cultural Anthropology (3 units)

Anthropology 5 American Indian History and Culture (3 units)

Anthropology 14 American Mosaic: The Cultures of the United States (3 units)
Asian and Asian-American Studies 45A Asian-American History to 1945 (3 units)

Asian and Asian-American Studies 45B Asian-American History from 1945 to the Present (3 units)
Economics 1 Principles of Economics (Macro-Economics) (3 units)

Economics 2 Principles of Economics (Micro-Economics) (3 units)

Economics 5 Introduction to Economics (3 units)
Education 1 Introduction to the Field of Education (3 units)
Geography 2 Cultural Geography (3 units)

Geography 3 World Regional Geography (3 units)
History 2A / 2B History of European Civilization (3 units)

History 7A History of the United States to 1877 (3 units)

History 7B History of the United States since 1865 (3 units)

Mexican/Latin American Studies 18A / 18B History & Culture of the Caribbean/Central America (3 units)

Political Science 2 Comparative Government (3 units)

Political Science 4 Political Theory (3 units)

Political Science 26 United States and California Constitution (3 units)
Psychology 1A / 1B Introduction to General Psychology (3 units)

Psychology 7A Psychology of Childhood (3 units)

Psychology 7B Adolescent Psychology (3 units)

Psychology 12 Human Sexuality (3 units)

Psychology 18 Psychology of Minority Groups (3 units)

Psychology 24 Abnormal Psychology (3 units)

Sociology 1 Introduction to Sociology (3 units)

Sociology 2 Social Problems (3 units)

Sociology 5 Minority Groups (3 units)

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Alameda
Date Submitted for

CIPD Approval: 05/05/08

PROGRAM ADDITIONS

SUBMITTED FOR BOARD APPROVAL: May 20, 2008

	ADD:
	
	
	

	
	
	
	

Justification: This LIBERAL ARTS A.A. DEGREE with Emphasis in Natural Sciences replaces Liberal Arts AA. It brings our program into compliance with Title 5.

Associate in Arts Degree Program

Liberal Arts with Emphasis in Natural Sciences

These courses emphasize the natural sciences which examine the physical universe, its life forms and its natural phenomena. Students will be able to demonstrate an understanding of the methodologies of science as investigative tools. Students will also examine the influence that the acquisition of scientific knowledge has on the development of the world’s civilizations.

Courses from Anthropology, Astronomy, Biology, Chemistry, Geography (excluding cultural studies), Geology and Physics are acceptable with a limit of no more than 2 courses in a single subject area making up the 18 units.

The following courses are acceptable:

Anthropology 1 Introduction to Physical Anthropology (3 units)

Astronomy 1 Introduction to Astronomy (3 units)

Biology 1A / 1B General Biology (5 units)

Biology 2 Introduction to Biology (5 units)

Biology 4 Introduction to Human Physiology (5 units)

Biology 10 Introduction to Biology (4 units)

Biology 11 Human Biology (5 units)

Biology 26 Human Biology (3 units)

Chemistry 1A / 1B General Chemistry (5 units)

Chemistry 30A Introductory Inorganic Chemistry (4 units)

Chemistry 30B Introductory Organic and Biochemistry (4 units)

Geography 1 Physical Geography (5 units)

Geology 10 Introduction to Geology (3 units)

Physics 4A / 4B / 4C General Physics with Calculus (5 units)

Physics 10 Physics for Liberal Arts Students (5 units)

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Alameda
Date Submitted for

CIPD Approval: 05/05/08

PROGRAM CHANGE

SUBMITTED FOR BOARD APPROVAL: May 20, 2008

	ADD:
	
	
	

	
	
	
	

Certificate of Achievement: Desktop Support Technician

Program Requirements

Required Courses:

CIS 1 Introduction to Computer Information Systems (4 units)

CIS 201 Introduction to Computer Hardware (4 units)

CIS 226A Desktop Support Technician I (3 units)

CIS 226B Desktop Support Technician II (3 units)

CIS 239 Help Desk Tools and Techniques (2 units)

Total Required Units: 16 units

Justification: This Certificate of Achievement in Desktop Support Technician brings our program into compliance with Title 5 so that this degree could be posted onto students’ transcript.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Alameda
Date Submitted for

CIPD Approval: 05/05/08

PROGRAM DEACTIVATIONS

DATE SUBMITTED FOR BOARD APPROVAL: May 20, 2008

	DEACTIVATE:
	EFF:
	JUSTIFICATION:

	
	
	

	LIBERAL ARTS AA

	M08
	This program is no longer compliant with Title 5.

	SOCIAL SCIENCES AA
	M08
	This program is no longer compliant with Title 5.

	LIBERAL ARTS TRANSFER AA, Pattern 1, UC or CSU Transfer

	M08
	This program is no longer compliant with Title 5.

	LIBERAL ARTS TRANSFER AA, Pattern 2, CSU Transfer

	M08
	This program is no longer compliant with Title 5.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Laney
Date Submitted for

CIPD Approval: May 5, 2008

COURSE ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: May 20, 2008

	ADD:
	EFF
	JUSTIFICATION:

	
	
	

	COSM 245

INTRODUCTION TO COSMETOLOGY

2 units, 2 hours lecture (GR)

Selected topics of interest to prospective Cosmetology students: History of Cosmetology, career paths for a Cosmetologist, personality development and attitude, effective communication, goal setting, time management, ethics.

3007.00

	S09
	This is an introduction to the Cosmetology program which will help students to:

1. Be better prepared for the Cosmetology Program

2. Better understand the Cosmetology career

3. Develop the proper attitude and interpersonal skills.

4. Develop better communication skills with peers and clients.

5. Learn how to manage their time and set goals.

Offered as COSM 248GA in M07 & M08.

This is a stand alone course.

	
	
	

	E/ET 11

COMMERCIAL ELECTRICITY FOR HVAC

2 units, 1.5 hours lecture, 1.5 hours laboratory

Recommended preparation: E/ET 202 and ECT 214 (GR)

Introduction to advanced commercial electricity for heating and air conditioning: High voltage single phase and three phase, transformers, capacitors, HVAC system controls, motor controls, HVAC electrical schematic diagrams, instrumentation, national codes and safety.

0946.00
	S09
	Required for the Advanced Certificate and A/S Degree program in Environmental Control Technology.

	
	
	

	ESL 274

TECHNICAL READING FOR ENVIRONMENTAL CONTROL

2 units, 2 hours lecture (GR or CR/NC)
Course study under this section may be repeated 1 times.

Designed for students in the Environmental Control Technology Program who need help with reading, writing and vocabulary skills in air-conditioning /refrigeration.
4930.82

	F08
	Non-native and basic skills students enrolled in Environmental Control classes need help with technical reading of textbooks, safety manuals, installation manuals, schematics, and tests. ESL instructional techniques and developments in technical reading and reading apprenticeship programs can help students improve their reading and comprehension skills. The material they have to read can be very difficult even for the native speaker. This will follow the textbook chapters in the Environmental Control Fundamentals course.

This is a stand alone course.

	ESL 275

ESL FOR WOOD TECHNOLOGY

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

Designed to provide speaking, grammar, reading, writing and technical vocabulary skills to students enrolled in the Wood Technology program.

4930.82

	F08
	Non-native and bilingual students enrolled in Wood Technology classes need assistance with vocabulary, reading and comprehension skills, writing and speaking in connection with their trade. This class provides basic help in all the skill areas for students and is based on material in the existing Wood Technology courses.

This is a stand alone course.

	
	
	

	MEDIA 104A

BEGINNING DIGITAL VIDEO FOR BROADCAST MEDIA I

1.5 units, 1 hour lecture, 1.5 hours laboratory (GR or CR/NC)

Not open for credit to students who have completed or are currently enrolled in MEDIA 104.
Introduction to digital video production techniques and terms: Camerawork, audio, scriptwriting, lighting, safe operation of digital video equipment. Completion of both 104A and 104B will earn the equivalent of Media 104, a core course required for all degrees and certificates.
0604.20

	S09
	MEDIA 104 is the fundamental introductory course in our department. It provides a core knowledge, to which most of our courses refer. In our several outreach experiences, many students and potential students have expressed difficulty with putting in the time commitment necessary for a successful learning outcome. Informal surveys have suggested dividing up the course. In fact, several agencies have requested such a program. Because of these requests, we’ve decided to provide segmented versions of 104 – dividing it into 2 parts: MEDIA 104A and 104B.

	MEDIA 104B

BEGINNING DIGITAL VIDEO FOR BROADCAST MEDIA II
1.5 units, 1 hour lecture, 1.5 hours laboratory (GR or CR/NC)
Prerequisite: MEDIA 104A
Not open for credit to students who have completed or are currently enrolled in MEDIA 104.
Continued introduction to digital video production techniques and terms: Camerawork, audio, scriptwriting, lighting, with emphasis on producing, directing, editing, graphics and distribution.
0604.20

	S09
	MEDIA 104 is the fundamental introductory course in our department. It provides a core knowledge, to which most of our courses refer. In our several outreach experiences, many students and potential students have expressed difficulty with putting in the time commitment necessary for a successful learning outcome. Informal surveys have suggested dividing up the course. In fact, several agencies have requested such a program. Because of these requests, we’ve decided to provide segmented versions of 104 – dividing it into 2 parts: MEDIA 104A and 104B.

	MEDIA 155

ADVANCED MUSIC VIDEO PRODUCTION: BASIC RECORDING

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

Prerequisite: MEDIA 111

Analog and digital multi-track techniques in various scenarios of professional sound recording and music video: Workflow in the professional studio environment. Basic tracking, overdubbing, mixing and mastering.

0604.20

	S09
	Recommended for Recommended for students transferring to four-year colleges and universities for broadcasting, film, and theater majors. Provides an introduction to music recording techniques, terminology, equipment operation and set-up for basic multi-track recording for students interested in employment in the music video and broadcasting industries.

Approved by the Media Communications Advisory Committee.

	
	
	

	PHYSC 21

INTRODUCTION TO THE MARINE ENVIRONMENT WITH LABORATORY

4 units, 3 hours lecture, 3 hours laboratory (GR)

Not open for credit to students who have completed or are currently enrolled in PHYSC 20 or 20L.

Introduction to the oceans: Emphasis on physical and chemical properties of sea water; causes and effects of currents, tides, and waves; ocean life, distribution and management of marine resources, marine pollution, sea floor sediments; tectonics and paleomagnetism. Introduction to laboratory principals and techniques with emphasis on the physical marine environment.

1919.00

	S09
	The existing course PHYSC 20 “Introduction to the Marine Environment” is a basic interdisciplinary science course that is suitable for chemistry, physics, biology, mathematics, geography, and geology, as well as for degree breadth requirements. It is proposed to meet AA/AS area 1; CSU area B1, and IGETC area 5A. When combined with the existing course PHYSC 20L it satisfies the lab requirement. Transferable to UC system (pending). When offered in a distance education online course environment the quantitative practice and experience required for PHYSC 20L can be best taught by pedagogy that intermixes the learning experiences of both PHYSC 20 and 20L in a way that cannot be done easily with separate courses. This new course is intended to enable full development of a unique online approach to providing laboratory exercise training woven within the learning of the lecture course material.

Course will also be offered as online course.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Laney

Date Submitted for

CIPD Approval: May 5, 2008

SUBSTANTIVE COURSE CHANGES

SUBMITTED FOR BOARD APPROVAL: May 20, 2008

	COURSE CHANGE FROM:
	TO:
	JUSTIFICATION:

	
	
	

	ECT 11

MECHANICAL AND ELECTRICAL DEVICES

Recommended corequisite: ECT 10 and 210.
Basic concepts of electrical principles: AC circuits, electrical machinery, and controls used in air conditioning, refrigeration and heating.
	ECT 11

MECHANICAL AND ELECTRICAL DEVICES

Corequisite: ECT 13
Introduction to fundamentals of electricity and electronics as applied to HVAC&R operations: Ohm’s law, power and electrical instruments, basic electrical AC and DC circuits, electrical and mechanical devices, and electrical and electronic controls. S09

	To correct corequisite requirement.

	ECT 12
BLUEPRINT READING AND INTERPRETATION FOR ECT

Recommended preparation: E/ET 201, ENGL 201A, ECT 210, and MATH 201 or 220A-F.

	ECT 12

BLUEPRINT READING AND INTERPRETATION FOR ECT

Corequisite: ECT 13

 S09

	To correct corequisite requirement.

	ECT 19

PSYCHROMETRICS AND LOAD CALCULATIONS

Prerequisite or corequisite: ECT 22
	ECT 19

PSYCHROMETRICS AND LOAD CALCULATIONS

Corequisite: ECT 22

 S09

	To correct corequisite requirement.

	ECT 26

ADVANCED BUILDING COMMISSIONING

2 units, 1.5 hours lecture, 1.5 hours laboratory

Prerequisite: ECT 25

	ECT 26

ADVANCED BUILDING COMMISSIONING

3 units, 2 hours lecture, 3 hours laboratory

Prerequisite: ECT 25

Corequisite: ECT 29

 S09

	Adding units and hours to meet curricular alignment with program objectives. ECT 26 was already listed as a corequisite for ECT 29. Students learning success will be enhanced if both courses are taken simultaneously.

New CB00 needed.

	ECT 212

TESTING, ADJUSTING, AND BALANCING HVAC

Prerequisite: ECT 20

	ECT 212

TESTING, ADJUSTING, AND BALANCING

Corequisite: ECT 22

 S09

	To correct corequisite requirement.

	ECT 213

INDOOR AIR QUALITY AND BUILDING ENVELOPE

Prerequisite: ECT 22

Introduction to indoor air-quality standards of buildings and maintenance procedures associated with comfort and health problems faced by workers and managers: The building envelope and testing procedures for proper service and maintenance of building heating, cooling and ventilation systems.

	ECT 213

INDOOR AIR QUALITY AND BUILDING ENVELOPE

Recommended preparation: ECT 22

Introduction to building indoor air quality standards and maintenance procedures associated with comfort and health problems faced by workers and managers: Building envelope and testing procedures for proper service and maintenance of building heating, cooling and ventilation systems.

 S09

	ECT 22 is changed from a prerequisite to recommended preparation so that this important course is available to incumbent workers already employed in the field who are not enrolled in the entire program.

	ECT 214

TECHNICAL MATHEMATICS FOR ECT

Prerequisite: None
	ECT 214

TECHNICAL MATHEMATICS FOR ECT

Recommended preparation: MATH 201 or 210D or 200B

 S09

	Added a recommended preparation.

	MEDIA 101A

ACTING, DIRECTING FOR THE CAMERA

Recommended preparation: None

Introduction to acting and directing for the camera: Voice and movement for television acting.

	MEDIA 101A

ACTING/DIRECTING FOR THE CAMERA

Recommended preparation: English language reading comprehension and writing skills at level English 201A or ESL level 3 reading and writing.

Introduction to acting and directing techniques for the screen performance environment: Development of media analysis and criticism skills; creation of an acting and directing performance reel. S09

	Updating the course to match current industry standards.

	MEDIA 101B

ACTING, DIRECTING FOR THE CAMERA

Continuation of MEDIA 101A: Communicating from a written script to the television medium.

	MEDIA 101B

ACTING/DIRECTING FOR THE CAMERA

Continuing practice of acting and directing techniques for the screen performance environment: Development of media analysis and criticism skills; creation of an acting and directing performance reel. Expand the performer’s range of emotional, intellectual, physical, and vocal expressiveness for the camera.

 S09

	Updating the course to match current industry standards.

	PE 46

LAP SWIMMING

Activity class: Progressive workouts and instruction in the mechanics of competitive strokes; developing and maintaining cardio-respiratory fitness, muscular strength/tone, endurance, and body composition.
	PE 46

LAP SWIMMING

Activity class: Progressive workouts and instruction in the mechanics of competitive swim strokes; emphasis on developing cardiovascular fitness; increased distance and speed; exposure to aquatic sports.
 S09

	Outdated description and course content does not reflect current instructional trends.

	PE 98

SWIMMING/DIVING—WOMEN (INTERCOLLEGIATE)

Prerequisite: None

Fundamentals of intercollegiate competition: Theory, team organization, technique, strategy, and leadership; individual skill in the four competitive strokes; all other events, and diving on the one- and three-meter boards.

	PE 98

SWIMMING & DIVING TEAM (INTERCOLLEGIATE)

Prerequisite for swimmers: Intermediate to advanced level of swimming in three of the four competitive strokes (butterfly backstroke, breaststroke, and freestyle): must be able to swim 100 yards or more without stopping and at a reasonably competitive speed.

Prerequisite for divers: Complete dives in at least three of the five categories (front, back, inward, reverse, twist).

Fundamentals of intercollegiate competition: Team competition in swimming and/or diving; advancing skills in the four competitive strokes; for diving, progressions on the one meter and three meter boards.
 S09

	Course structure needed updating and course content does not reflect current competitive trends and needs.

	PE 102

WTER POLO (INTERCOLLEGIATE)

Prerequisite: None

Course study under this section may be repeated one time.

Fundamentals of intercollegiate competition: Theory, team organization, technique, strategy, and leadership.
	PE 102

WATER POLO TEAM (INTERCOLLEGIATE)

Prerequisite: Intermediate to advanced level of swimming; must be able to tread water for 5 minutes or more and swim 100 yards or more without stopping.

Fundamentals of intercollegiate competition: Team competition in water polo; advanced skills in passing, dribbling, shooting and defense; team organization; strategy; team leadership.
 S09

	Course structure needed updating and course content does not reflect current competitive trends and needs.

	WELD 215

WELDING FOR TECHNICIANS

1 unit, .5 hour lecture, 1.5 hours laboratory

Basic theory and manipulative practices of various welding and brazing methods related to environmental control technology: Electric welding; brazing and soldering using oxy-acetylene and gas cutting equipment.
	WELD 215

WELDING FOR ECT TECHNICIANS

1.5 units, 1 hour lecture, 1.5 hours laboratory

Basic theory and manipulative practices of using various welding and brazing methods related to Environmental Control Technology: Electric welding, Brazing and Soldering using oxy-acetylene and gas cutting equipment.
 S09
	Change in prerequisite is to ensure students taking this course are adequately prepared in Environmental Control Technology to be able to complete the course. Unit change is to allow more time to cover the necessary skills needed for students to succeed. Name change is to clarify that this course is for students enrolled in the ECT program.

New CB00 needed

	
	
	

	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Laney
Date Submitted for

CIPD Approval: May 5, 2008

COURSE DEACTIVATIONS

DATE SUBMITTED FOR BOARD APPROVAL: May 20, 2008

	DEACTIVATE:
	TOP #
	JUSTIFICATION:

	
	
	

	ECT 10, Domestic Refrigeration and Troubleshooting

	0946.00

(F08)
	These ECT courses are obsolete and have been replaced by new courses and curriculum.

	ECT 20, Air Conditioning and Heating Principles and Practices
	0946.00

(F08)
	

	
	
	

	ECT 210, Basic Environmental Technology

	0946.00

(F08)

	

	ECT 221, Principles and Practice of Environmental Technology

	0946.00

(F08)

	

	ECT 222, Special Processes and Devices

	0946.00

(F08)

	

	ECT 250A, Forced Air Heating and Air Conditioning

	0946.00

(F08)

	

	ECT 250B, Forced Air Heating and Air Conditioning

	0946.00

(F08)
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Laney
Date Submitted for

CIPD Approval: May 5, 2008

PROGRAM ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: May 20, 2008

	ADD:
	UNITS
	JUSTIFICATION:

	
	
	

	Certificate of Achievement:
Commercial HVAC Systems:

FIRST SEMESTER

E/ET 202, Fundamentals of Electricity for ECT

ECT 11, Mechanical and Electrical Devices

ECT 12, Blueprint Reading and Interpretation for ECT

ECT 13, Fundamentals of Refrigeration

ECT 211, Mechanical and Electrical Codes

ECT 214, Technical Mathematics for ECT

WELD 215, Welding for ECT Technicians

SECOND SEMESTER

E/ET 221, Motors and Drives

ECT 14, Advanced Refrigeration

ECT 15, Refrigeration Equipment Troubleshooting

ECT 16, Fundamentals of Heating and Air Conditioning

ECT 17, Heating and Air Conditioning Troubleshooting

ECT 18, HVAC Installation Practices

ECT 28, Energy Management and Efficiency in Building Systems

THIRD SEMESTER

E/ET 11, Commercial Electricity for HVAC Applications

ECT 19, Psychrometrics and Load Calculations

ECT 21, Introduction to Direct Digital Controls

ECT 22, Commercial HVAC Systems

ECT 24, Commercial HVAC Systems Troubleshooting

ECT 25, Introduction to Building Commissioning

ECT 212, Testing, Adjusting, and Balancing

FOURTH SEMESTER

ECT 23, HVAC Systems Design

ECT 26, Advanced Building Commissioning

ECT 27, Advanced Direct Digital Controls

ECT 29, Data Analysis for Performance Monitoring

ECT 30, Introduction to Control Systems Networking

ECT 213, Indoor Air Quality and Building Envelope

 Total units
	2

2

1.5

4

1.5

3

1.5

2

2

2

2

1

1

2

2

2

2

2

2

2

2

2

3

2

2

1

1

52.5

	This program is in addition to the current certificate in Environmental Control Technology – Residential/Light Commercial HVAC and does not replace the existing certificate. In this certificate option, a carefully designed sequence of advanced courses in commercial HVAC has been added, with emphasis on safety, occupancy comfort, and energy efficiency. Urgent industry demand for advanced building operator and technician training has been repeated confirmed by policy-makers (California Public Utility Commission, California Energy Commission), industry (including ECT’s 50+ member industry advisory group), and employers. In light of statewide global warming policies, energy efficiency mandates, and the growing shortage of qualified HVAC technicians in the commercial sector, this program addresses an urgent employment gap for a high-demand, high-wage technician workforce. The courses were developed as part of a National Science Foundation (NSF) grant, have been repeatedly reviewed by industry and were unanimously approved by the advisory group.

	AS DEGREE: COMMERCIAL HVAC SYSTEMS

FIRST SEMESTER

E/ET 202, Fundamentals of Electricity for ECT

ECT 11, Mechanical and Electrical Devices

ECT 12, Blueprint Reading and Interpretation for ECT

ECT 13, Fundamentals of Refrigeration

ECT 211, Mechanical and Electrical Codes

ECT 214, Technical Mathematics for ECT

WELD 215, Welding for ECT Technicians

SECOND SEMESTER

E/ET 221, Motors and Drives

ECT 14, Advanced Refrigeration

ECT 15, Refrigeration Equipment Troubleshooting

ECT 16, Fundamentals of Heating and Air Conditioning

ECT 17, Heating and Air Conditioning Troubleshooting

ECT 18, HVAC Installation Practices

ECT 28, Energy Management and Efficiency in Building Systems

THIRD SEMESTER

E/ET 11, Commercial Electricity for HVAC Applications

ECT 19, Psychrometrics and Load Calculations

ECT 21, Introduction to Direct Digital Controls

ECT 22, Commercial HVAC Systems

ECT 24, Commercial HVAC Systems Troubleshooting

ECT 25, Introduction to Building Commissioning

ECT 212, Testing, Adjusting, and Balancing

FOURTH SEMESTER

ECT 23, HVAC Systems Design

ECT 26, Advanced Building Commissioning

ECT 27, Advanced Direct Digital Controls

ECT 29, Data Analysis for Performance Monitoring

ECT 30, Introduction to Control Systems Networking

ECT 213, Indoor Air Quality and Building Envelope

 Total units

 General Ed Requirements

 Total units for AS Degree
	2

2

1.5

4

1.5

3

1.5

2

2

2

2

1

1

2

2

2

2

2

2

2

2

2

3

2

2

1

1

52.5

19

71.5
	This program is in addition to the current certificate in Environmental Control Technology – Residential/Light Commercial HVAC and does not replace the existing certificate. In this certificate option, a carefully designed sequence of advanced courses in commercial HVAC has been added, with emphasis on safety, occupancy comfort, and energy efficiency. Urgent industry demand for advanced building operator and technician training has been repeated confirmed by policy-makers (California Public Utility Commission, California Energy Commission), industry (including ECT’s 50+ member industry advisory group), and employers. In light of statewide global warming policies, energy efficiency mandates, and the growing shortage of qualified HVAC technicians in the commercial sector, this program addresses an urgent employment gap for a high-demand, high-wage technician workforce. The courses were developed as part of a National Science Foundation (NSF) grant, have been repeatedly reviewed by industry and were unanimously approved by the advisory group.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Merritt
Date Submitted for

CIPD Approval: 5/5/08
COURSE ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: May 20, 2008

	ADD:
	EFF:
	JUSTIFICATION:

	
	
	

	BIOSC 1

Overview of Microscopy

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

Recommended preparation: CIS 200 or 205 or equivalent, and Engl 201A

Acceptable for credit: CSU, UC (pending)

General survey of current microscopy technologies, including brightfield, epifluorescence, confocal, and electron microscopy: Operation of software, specimen preparation, live-cell imaging technologies, artifacts and troubleshooting, and careers in microscopy; laboratory includes hands-on experience with brightfield and digital fluorescence microscopes, and image processing using specialized software. 0430.00

(CRCC number needed)

	F08
	This is the feeder course for the proposed Micros-copy Technician program, which addresses an important opportunity. There is an escalating demand for microscopy technicians in Silicon Valley and in biotech industries. The closest program which addresses this need is at San Joaquin Delta College in Stockton. Their graduates each pick from an average of 15 job opportunities and earn $50,000-60,000/year starting salaries. Merritt has the faculty expertise and the equipment necessary to institute a similar program. This introductory course will also be of interest to a variety of other students, including artists, engineers, photographers, and biology majors.

Note: Course and program are offered only by Merritt. Stand-alone course.

	BIOSC 3

Advanced Fluorescence/Confocal Microscopy

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

Prerequisite: Biosc 2

Acceptable for credit: CSU, UC (pending)

Advanced microscopy techniques including theory and practice of widefield fluorescence, confocal microscopy, deconvolution, multiphoton, and other optical sectioning methods and emerging technologies: Operation of software; live imaging techniques and considerations; FRAP, FCS, FLIM, and FRET; artifacts and troubleshooting; and survey of employment opportunities using latest technologies. 0430.00

(CRCC number needed)

	F08
	This is a second-semester course for the proposed Microscopy Technician program, which addresses an important opportunity. There is an escalating demand for microscopy technicians in Silicon Valley and in biotech industries. The closest program which addresses this need is at San Joaquin Delta College in Stockton. Their graduates each pick from an average of 15 job opportunities and earn $50,000-60,000/year starting salaries. Merritt has the faculty expertise and the equipment necessary to institute a similar program. This introductory course will also be of interest to a variety of other students, including artists, engineers, photographers, and biology major.

Note: Course and program are offered only by Merritt. Stand-alone course.

	BIOSC 4

Advanced Microscopy Practicum

1-3 units, 3-9 hours laboratory (GR or CR/NC)

Prerequisite: Biosc 2

Corequisite: Biosc 3

Acceptable for credit: CSU, UC (pending)

Course study under this section may be repeated two times for a maximum of 3 units.

Guided lab project using widefield fluorescence and/or confocal microscopy plus cell culture, IHC and digital imaging: Image acquisition, processing and analysis. 0430.00

(CRCC number needed)

	F08
	This is a second-semester course for the proposed Microscopy Technician program, which addresses an important opportunity. There is an escalating demand for microscopy technicians in Silicon Valley and in biotech industries. The closest program which addresses this need is at San Joaquin Delta College in Stockton. Their graduates each pick from an average of 15 job opportunities and earn $50,000-60,000/year starting salaries. Merritt has the faculty expertise and the equipment necessary to institute a similar program. This introductory course will also be of interest to a variety of other students, including artists, engineers, photographers, and biology majors.

Note: Course and program are offered only by Merritt. Stand-alone course.

	COPED 484B

Occupational Work Experience in Bioscience

1-4 units, 0-15 hours lecture (GR or CR/NC)

Corequisite: During regular semesters, students must enroll in a minimum of seven units including Cooperative Work Experience Education. During summer sessions, students must enroll in one other class in addition to Cooperative Work Experience Education.

Acceptable for credit: CSU

Supervised employment providing opportunities to become a productive, responsible individual and to extend learning in a chosen occupational field (Bioscience). 0430.00

(CRCC number needed)

	M08
	Course provides for work experience in the Bioscience field.

Note: Course and program are offered only by Merritt. Stand-alone course.

	PE 96

Soccer–Men [Intercollegiate]

3 units, 10 hours laboratory (GR or CR/NC)

Acceptable for credit: CSU, UC (pending)

Course study under this subject may be repeated one time.

Fundamentals of intercollegiate competition: Theory, team organization, techniques, strategy, and leadership. 0835.50

(CRCC number needed)

	F08
	Soccer is a popular sport in America and soccer athletes with varying skills, from beginning to advanced, need an opportunity to improve their skills through intercollegiate competition.

Note: Course is in Alameda catalog, but is not currently being offered. Stand-alone course.

	PE 103

Soccer–Women [Intercollegiate]

3 units, 10 hours laboratory (GR or CR/NC)

Acceptable for credit: CSU, UC (pending)

Course study under this subject may be repeated one time.

Fundamentals of intercollegiate competition: Theory, team organization, techniques, strategy, and leadership. 0835.50

(CRCC number needed)

	F08
	Soccer is a popular sport in America and soccer athletes with varying skills, from beginning to advanced, need an opportunity to improve their skills through intercollegiate competition.

Note: Course is offered only by Merritt. Stand-alone course.

	Informational Item:

COMM 45

Public Speaking

Approved Distance Education Addendum

(Hybrid course: 60% Internet, 40% face-to-face)

	M08
	Routine update of course outline and addition of DE Addendum.

	Informational Items:

	
	

	ADJUS 248NF

Introduction to Homeland Security

3 units, 3 hours lecture (GR)

History and philosophy of homeland security: Past domestic terrorism events including the 1993 World Trade Center bombing and the Oklahoma City bombing; recounts both government and private action taken in the aftermath of 9/11 as it relates to legislation, government organization, communication, technology, and emergency management practices. 2105.00

(CRCC number needed)

	F08
	Course provides the student with the history of Homeland Security as it relates to September 11, 2001, as well as a comprehensive account of current homeland security organization, practices, policies, and programs and an historic context for current homeland security activities. Course is required for the proposed certificate in Homeland Security. This is a routine update of course outline; however, state CRCC number is needed as course was never offered.

Note: Course and program are offered only by Merritt. Stand-alone course.

	ADJUS 248NG

Emergency Planning and Security Measures

3 units, 3 hours lecture (GR)

Introduction to the methods, procedures, protocols, and strategies of emergency planning: Emphasis on situations in industrialized countries at the local and national level, along with reference to international situations. 2105.00

(CRCC number needed)

	F08
	Course provides the student with a comprehensive, systematic, and concise introduction to effective preparation for disasters. It will also provide a unified starting point encompassing the scattered and parochial literature in this field of academic inquiry and practical endeavor. Course is required for the proposed certificate in Homeland Security. This is a routine update of course outline; however, state CRCC number is needed as course was never offered.

Note: Course and program are offered only by Merritt. Stand-alone course.

	ADJUS 248NH

Introduction to Terrorism/WMD

3 units, 3 hours lecture (GR)

History of terrorism: Different types (bio, cyber, domestic and international), role of the Federal government in combating this problem, relationship between the Federal government and local agencies, and the use of forensics in an actual weapons of mass destruction (WMD) incident. 2105.00

(CRCC number needed)

	F08
	Course is designed to provide criminal justice students and emergency first responders with an overview of terrorism. It also will touch on the history of terrorism as well as discuss the various types that have posed a significant concern to the United States, such as bioterrorism, suicide bombings, and cyber terrorism. Course is required for the proposed certificate in Homeland Security. This is a routine update of course outline; however, state CRCC number is needed as course was never offered.

Note: Course and program are offered only by Merritt. Stand-alone course.

	AFRAM 48NL

African Heritage of Latin America

5 units, 5 hours lecture (GR)

Acceptable for credit: CSU

Survey of the influence of African people throughout Latin America: Culture; music, language, religion and dance; examination of slavery, colonialism, resistance and independence movements in the region. 2203.01

(CRCC number needed)

	M08
	The course explores the African cultural and historical heritage that exists in Latin American countries and the Caribbean due to the history of slavery and colonization. It offers students the ability to examine the transformation and retention of culture over centuries and through traumatic periods in history. Importantly, students will gain an increased global awareness of the shaping of the African Diaspora, both past and present.

Note: Course is offered only by Merritt. Stand-alone course.

	AFRAM 48NM

Ghana: Pan African Thought and the Struggle for Africa’s Liberation

5 units, 5 hours lecture (GR)

Acceptable for credit: CSU

Study of Pan African thought and world wide African unity: Pan African ideas and movements with a focus on Kwame Nkrumah and Ghana’s independence; particular attention on the history, culture, and current conditions of the people of Ghana. 2203.01

(CRCC number needed)

	M08
	The African-American Department aims to add more courses about the continent of African as its history and culture are directly tied to Africans in the Americas. Cultural and political movements of the early 1900s such as the Harlem Renaissance, Du Bois’ Pan Africanism, and Garvey’s movement were deeply tied to African redemption. In addition, liberation movements in Africa and the U.S. Civil Rights and Black Power movements were influenced and encouraged by each other. Thus, the aim is to create a more concrete connection between the continent of Africa and its diaspora.

Note: Course is offered only by Merritt. Stand-alone course.

	AFRAM 48NN

Kemet: Africana Research Methodology

5 units, 5 hours lecture (GR)

Acceptable for credit: CSU

Introduction to frameworks and methods of doing primary research in the field of Africana Studies: Emphasis on learning the history, culture, and African-centered analytical approach of Kemet and providing useful tools for critiquing and engaging in historical analysis. 2203.01

(CRCC number needed)

	M08
	Teaching students research methodology not only provides hands on application of theory but also enhances critical thinking skills. Applying such techniques to the often-times neglected area of early African civilizations adds a component of multicultural understanding that can potentially shift the world view of students.

Note: Course is offered only by Merritt. Stand-alone course.

	BIOL 48OP

Natural History of the Eagle Lake Preserve of Northeastern California

.5-3 units, .5-3 hours lecture (GR or CR/NC)

Acceptable for credit: CSU

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

Introduction to the natural history of the Eagle Lake Preserve of Northeastern California: Climate, geology, geologic history, geo-morphology, plants and animals and their interactions, and conservation issues of the Eagle Lake Preserve region of northeastern California; emphasis on the biodiversity of the region. 0408.00

(CRCC number needed)

	M08
	This course continues a series of courses under this rubric on the natural history of selected areas of California, and in particular preserves generally not open to the public. All previous courses under this heading have had high student interest and good enrollments. Current students in our field natural history program have suggested this new course as an appropriate subject and have expressed great interest in taking it when offered in Summer 2008.This region is one of the most pristine areas of the state of California. Its wildlife includes herds of pronghorn antelope, pika, mink, river otters, ring-tailed cats, and over 100 species of birds. In addition, this preserve is close to the Great Basin, which has a diverse herpetofauna and flora.

Note: Course is offered only by Merritt. Stand-alone course.

	BIOL 48OQ

Natural History of the Eastern Sierra Nevada and White-Inyo Mountain Ranges

.5-3 units, .5-3 hours lecture (GR or CR/NC)

Acceptable for credit: CSU

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

Introduction to the natural history of the Eastern Sierra Nevada and White-Inyo Mountain Ranges: Climate, geology, geologic history, geomorphology, plants and animals and their interactions, and conservation issues of the Eastern Sierra Nevada and White-Inyo Mountain Ranges; emphasis on the biodiversity of the region. 0408.00

(CRCC number needed)

	M08
	This course continues a series of courses under this rubric on the natural history of selected areas of California, and in particular preserves generally not open to the public. All previous courses under this heading have had high student interest and good enrollments. Current students in our field natural history program have suggested this new course as an appropriate subject and have expressed great interest in taking it when offered in Fall 2008.This region has the ancient bristle cone pine forests, and several endemic species not found anywhere else such as the Inyo Mountain Salamander and Panamint Alligator Lizard which makes this an important area for conservation.

Note: Course is offered only by Merritt. Stand-alone course.

	BIOL 48OR

Natural History of the Eastern Mojave Desert

.5-2.5 units, .5-2.5 hours lecture (GR or CR/NC)

Acceptable for credit: CSU

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

Introduction to the natural history of the Eastern Mojave Desert: Climate, geology, geologic history, geomorphol-ogy, plants and animals and their interactions, and conservation issues of the Eastern Mojave Desert region of southeastern California; emphasis on the biodiversity of the region. 0408.00 (CRCC number needed)

(Approved 4/30/08 by Chancellor under delegated authority)
	S08
	This course continues a series of courses under this rubric on the natural history of selected areas of California, and in particular preserves generally not open to the public. All previous courses under this heading have had high student interest and good enrollments. Current students in our field natural history program have suggested this new course as an appropriate subject and have expressed great interest in taking it when offered in Spring 2008.This region has the highest density of Joshua trees and is one of the best representations of high Mojave desert habitat, thus being important for conservation and botanical as well as zoological interests.

Note: Course is offered only by Merritt. Stand-alone course.

	BIOL 848NI

Natural History of Papua New Guinea – Field Studies

0 units, 112 term hours lecture (Not graded)

Also offered as Envst 848NI.

Survey of the natural history of Papua New Guinea: Climate, geology, geologic history, landforms, unique plants and animals of the Papua New Guinea biotic realm and their adaptations to the environment of the region; particular attention given to comparisons with the environment and ecology of similar tropical rainforests, the similarities and differences in flora and fauna, and some of the environmental problems common to all of these regions. 6822.00

	M09
	This course is a follow-up to District-granted sabbatical to study the tropical regions of the Southern Hemisphere. Field-course students have expressed interest in courses to these areas.

Note: Course is offered only by Merritt.

	BIOL 848NJ

Natural History of Queensland Australia – Field Studies

0 units, 112 term hours lecture (Not graded)

Also offered as Envst 848NJ.

Survey of the natural history of Queensland, Australia: Climate, geology, geologic history, landforms, unique plants and animals of the Queensland, Australian biotic realm and their adaptations to the environment of the region; particular attention given to comparisons with the environment and ecology other tropical rainforests, the similarities and differences in flora and fauna, and some of the environmental problems common to all of these regions. 6822.00

	M09
	This course is designed to continue the study of tropical rainforests throughout the world. Field-course students have expressed interest in courses to these areas.

Note: Course is offered only by Merritt.

	BIOSC 48NF

Seminar in Microscopy Internship

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

Acceptable for credit: CSU

Course study under this section may be repeated three times.

Study of the specific competencies required of the student in the Microscopy Internship program: Assessment, development, practicum, and evaluation of individual skills in a microscopy work setting. Course accompanies COPED 484B, Occupational Work Experience in Bioscience, and provides students with the additional tools needed to have a successful and productive internship experience. 0430.00

(CRCC number needed)

	M08
	Course is the lecture component to the accompanying occupational work experience course in Bioscience, Coped 484B. Course is needed to accompany the occupational work experience course in Bioscience to provide students with the extra skills needed to successfully complete their Microscopy Internship.

Note: Course and program are offered only by Merritt. Stand-alone course.

	BIOSC 48NG

Immunohistochemistry

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

Prerequisite: Biosc 2

Acceptable for credit: CSU

Principles and protocols in immunohistochemistry and transfection of mammalian cells: Overview of common transfection techniques, standard immunohistochemistry protocols, antibodies, troubleshooting, and emergent technologies. 0430.00

(CRCC number needed)

	F08
	This course is part of the proposed Microscopy Technician program which meets the escalating demand for microscopy technicians in Silicon Valley and in biotech industries. The closest program which addresses this need is at San Joaquin Delta College in Stockton. Their graduates each pick from an average of 15 job opportunities and earn $50,000-60,000/year starting salaries. Merritt has the faculty expertise and the equipment necessary to institute a similar program. This introductory course will also be of interest to a variety of students, including artists, engineers, photographers, and biology majors.

Note: Course and program are offered only by Merritt. Stand-alone course.

	BIOSC 48NH

Live-Cell Imaging

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

Prerequisite: Biosc 2

Acceptable for credit: CSU

Principles and protocols for imaging of live cells: Transfection with fluorescent proteins (including GFP), perfusion techniques, imaging chambers, time-lapse videomicroscopy, 4D imaging software, current imaging systems, and emergent technologies. 0430.00

(CRCC number needed)

	F08
	This is a second-semester course for the proposed Microscopy Technician program which meets the escalating demand for microscopy technicians in Silicon Valley and in biotech industries. The closest program which addresses this need is at San Joaquin Delta College in Stockton. Their graduates each pick from an average of 15 job opportunities and earn $50,000-60,000/year starting salaries. Merritt has the faculty expertise and the equipment necessary to institute a similar program.

Note: Course and program are offered only by Merritt. Stand-alone course.

	BUS 48NG

Bioscience Business Practices

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

Acceptable for credit: CSU

Introduction to business practices and employability skills in the bioscience industry: Survey of the local bioscience industry; human relations including resume writing, interview skills, professional conduct, ethics, and communication skills; and basic business environment and business practices in bioscience including financing, marketing, and ownership. 0506.00

(CRCC number needed)
(Approved 4/30/08 by Chancellor under delegated authority)

	S08
	This course is an integral part of the first semester curriculum for the proposed Microscopy certificate which starts in Spring 2008. The course responds to the employment opportunities arising from the escalating demand for microscopy technicians in Silicon Valley and in biotech industries. The advisory board for the program requested that the students have training in interpersonal skills and business procedures.

Note: Course is offered only by Merritt. Stand-alone course.

	EDT 48NB

Introduction to Using Online Courseware (Moodle)

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

Recommended preparation: CIS 1 or 200 or equivalent

Acceptable for credit: CSU

Introduction to online courseware using Moodle and/or other course management systems: Creating and uploading materials, creating and importing quizzes, setting testing parameters; adding resources, web and text pages; using blogs and wikis, online discussion tools including forums and email, online glossaries, and grading tools; adding multimedia, audio, and podcasts; and basic administrative functions, including setting preferences and access. 0860.00

Includes Approved Distance Education Addendum

(CRCC number needed)

	S08
	Course prepares students to use the open sourceware Moodle and/or other course management systems to teach or learn online.
Note: Course is offered only by Merritt. Stand-alone course.

	ENVMT 48NL

Photovoltaic Design and Installation

2 units, 6 hours laboratory (GR or CR/NC)

Course prepares students to take the North American Board of Certified Energy Practitioners (NABCEP) Photovoltaic (PV) Entry Level Certificate of Knowledge Exam.

Acceptable for credit: CSU

Introduction to photovoltaic design and installation: Solar photovoltaic (PV) cells, modules, and system compon-ents; electrical circuits; PV system design and sizing for use in homes; solar electric products and applications; energy conversion from sunlight to electricity; and working with solar conversion equipment. 0303.00

(CRCC number needed)
(Approved 4/30/08 by Chancellor under delegated authority)

	S08
	This course was designed in collaboration with industry, education and government to provide training needed for employment as an Environmental Engineering Technician for the growing Green Building job market.

Note: Course and program are offered only by Merritt. Stand-alone course.

	ENVMT 48NM

Energy Management

3 units, 9 hours laboratory (GR or CR/NC)

Course prepares students to take the CHEERS T-24 HERS Rate Exam.

Acceptable for credit: CSU

Energy management and building operating systems components for specific system requirements: Photo-voltaic loads and array, battery, and inverter size for stand-alone systems; series/parallel PV array arrangement and voltage drop; mechanical loads of a PV array (wind, snow, seismic); system design errors and typical system performance problems. 0303.00

(CRCC number needed)

(Approved 4/30/08 by Chancellor under delegated authority)

	S08
	This course was designed in collaboration with industry, education and government to provide training needed for employment as an Environmental Engineering Technician for the growing Green Building job market.

Note: Course and program are offered only by Merritt. Stand-alone course.

	ENVST 48OT

Natural History of the Eagle Lake Preserve of Northeastern California

.5-3 units, .5-3 hours lecture (GR or CR/NC)

Acceptable for credit: CSU

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

Introduction to the natural history of the Eagle Lake Preserve of Northeastern California: Climate, geology, geologic history, geo-morphology, plants and animals and their interactions, and conservation issues of the Eagle Lake Preserve region of northeastern California; emphasis on the biodiversity of the region. 0302.00

(CRCC number needed)

	M08
	This course continues a series of courses under this rubric on the natural history of selected areas of California, and in particular preserves generally not open to the public. All previous courses under this heading have had high student interest and good enrollments. Current students in our field natural history program have suggested this new course as an appropriate subject and have expressed great interest in taking it when offered in Summer 2008.This region is one of the most pristine areas of the state of California. Its wildlife includes herds of pronghorn antelope, pika, mink, river otters, ring-tailed cats, and over 100 species of birds. In addition, this preserve is close to the Great Basin, which has a diverse herpetofauna and flora.

Note: Course is offered only by Merritt. Stand-alone course.

	ENVST 48OU

Natural History of the Eastern Sierra Nevada and White-Inyo Mountain Ranges

.5-3 units, .5-3 hours lecture (GR or CR/NC)

Acceptable for credit: CSU

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

Introduction to the natural history of the Eastern Sierra Nevada and White-Inyo Mountain Ranges: Climate, geology, geologic history, geomorphology, plants and animals and their interactions, and conservation issues of the Eastern Sierra Nevada and White-Inyo Mountain Ranges; emphasis on the biodiversity of the region. 0302.00

(CRCC number needed)

	M08
	This course continues a series of courses under this rubric on the natural history of selected areas of California, and in particular preserves generally not open to the public. All previous courses under this heading have had high student interest and good enrollments. Current students in our field natural history program have suggested this new course as an appropriate subject and have expressed great interest in taking it when offered in Fall 2008.This region has the ancient bristle cone pine forests, and several endemic species not found anywhere else such as the Inyo Mountain Salamander and Panamint Alligator Lizard which makes this an important area for conservation.

Note: Course is offered only by Merritt. Stand-alone course.

	ENVST 48OV

Natural History of the Eastern Mojave Desert

.5-2.5 units, .5-2.5 hours lecture (GR or CR/NC)

Acceptable for credit: CSU

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

Introduction to the natural history of the Eastern Mojave Desert: Climate, geology, geologic history, geomorphol-ogy, plants and animals and their interactions, and conservation issues of the Eastern Mojave Desert region of southeastern California; emphasis on the biodiversity of the region. 0302.00

(CRCC number needed)

(Approved 4/30/08 by Chancellor under delegated authority)

	S08
	This course continues a series of courses under this rubric on the natural history of selected areas of California, and in particular preserves generally not open to the public. All previous courses under this heading have had high student interest and good enrollments. Current students in our field natural history program have suggested this new course as an appropriate subject and have expressed great interest in taking it when offered in Spring 2008.This region has the highest density of Joshua trees and is one of the best representations of high Mojave desert habitat, thus being important for conservation and botanical as well as zoological interests.

Note: Course is offered only by Merritt. Stand-alone course.

	ENVST 848NI

Natural History of Papua New Guinea – Field Studies

0 units, 112 term hours lecture (Not graded)

Also offered as Biol 848NI.

Survey of the natural history of Papua New Guinea: Climate, geology, geologic history, landforms, unique plants and animals of the Papua New Guinea biotic realm and their adaptations to the environment of the region; particular attention given to comparisons with the environment and ecology of similar tropical rainforests, the similarities and differences in flora and fauna, and some of the environmental problems common to all of these regions. 6822.00

	M09
	This course is a follow-up to District-granted sabbatical to study the tropical regions of the Southern Hemisphere. Field-course students have expressed interest in courses to these areas.

Note: Course is offered only by Merritt.

	ENVST 848NJ

Natural History of Queensland Australia – Field Studies

0 units, 112 term hours lecture (Not graded)

Also offered as Biol 848NJ.

Survey of the natural history of Queensland, Australia: Climate, geology, geologic history, landforms, unique plants and animals of the Queensland, Australian biotic realm and their adaptations to the environment of the region; particular attention given to comparisons with the environment and ecology other tropical rainforests, the similarities and differences in flora and fauna, and some of the environmental problems common to all of these regions. 6822.00

	M09
	This course is designed to continue the study of tropical rainforests throughout the world. Field-course students have expressed interest in courses to these areas.

Note: Course is offered only by Merritt.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Merritt
Date Submitted for

CIPD Approval: 5/5/08
COURSE CHANGES

DATE SUBMITTED FOR BOARD APPROVAL: May 20, 2008

	CHANGE FROM:
	CHANGE TO:
	JUSTIFICATION:

	
	
	

	BIOL 35

Introduction to Microscopy

5 units, 3 hours lecture, 6 hours laboratory (GR or CR/NC)

Recommended preparation: Biol 10 or 1A or 2 or 3 or 4 or 20A

Acceptable for credit: CSU, UC (pending)

Comprehensive survey of microscopy, from brightfield, epifluorescence, confocal, multiphoton, and scanning and transmission electron microscopes, to the newest technologies: Specimen preparation (both live and fixed), plus digital-image processing; laboratory includes hands-on experience with DIC, phase and epifluorescence microscopes, plus tissue culture, and Adobe Photoshop. 0499.00 F07

	BIOSC 2

Theory and Practice of Optical Microscopy

5 units, 3 hours lecture, 6 hours laboratory (GR or CR/NC)

Prerequisite: Biosc 1

Acceptable for credit: CSU, UC (pending)

Comprehensive survey of microscopy, from brightfield, epifluorescence, confocal, multiphoton, and scanning and transmission electron microscopes, to the newest technologies: Specimen preparation (both live and fixed), plus digital-image processing; laboratory includes hands-on experience with DIC, phase and epifluorescence microscopes, plus tissue culture, and Adobe Photoshop. 0430.00

(New CRCC number needed)
F08

	This is the introductory course for the proposed Microscopy Technician program, which addresses an important opportunity: There is an escalating demand for microscopy technicians in Silicon Valley, and in biotech industries. The closest program which addresses this need is at San Joaquin Delta College in Stockton. Their graduates each pick from an average of 15 job opportunities, and they earn $50,000-60,000/year as their starting salary. Merritt College has the faculty expertise and the equipment necessary to institute a similar program. This introductory course will also be of interest to a variety of other students, including artists, engineers, photographers, and biology majors.

Note: Course and program are offered only by Merritt.

	BIOL 39

General Histology

5 units, 4 hours lecture, 3 hours laboratory (GR or CR/NC)

Prerequisite: Biol 1A or 2 or 10 or 20A or 24

Acceptable for credit: CSU, UC (pending)

Comprehensive survey of histology: Plant and animal histology with an emphasis on human histology. 0499.00 F08

	BIOSC 9

General Histology

5 units, 4 hours lecture, 3 hours laboratory (GR or CR/NC)

Prerequisite: Biol 1A or 2 or 10 or 20A or 24

Acceptable for credit: CSU, UC (pending)

Survey of plant and animal histology with an emphasis on human histology: Overview of cells, cellular organelles; plant, animal, and human tissues and relationship to organ system. 0430.00

(New CRCC number needed)
F08

	This is a preparatory course for the proposed Microscopy Technician program, as well as for the Histopathology program. Each of these programs address an important opportunity, as there is an escalating demand for microscopy technicians in Silicon Valley, and in biotech industries and for clinical histopathologists. To date no local college is doing a histopathology program, although there is much interest for it in hospitals, labs and clinics. Graduates can earn $50,000-60,000/year as their starting salary. Merritt College has the faculty expertise and the equipment necessary to institute a similar program. This introductory course will also be of interest to a variety of other students, including artists, engineers, photographers, and biology majors.

Note: Course and program are offered only by Merritt.

	BIOL 37

Genomics Theory

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

Prerequisite: Biol 10 or equivalent

Acceptable for credit: CSU, UC (pending)

Introduction to genetics and genomic technologies: Principles of genetics and data collection (DNA and RNA structure, mitochondrial DNA, nucleic acid replication, protein synthesis, mitosis-meiosis, Mendelian principles, mutation, molecular character alignment, evolution and phylogenetic reconstruction), combined with data handling (bioinformatics mining using GenBank data), and scientific writing; includes guest speakers and on-site tours of genomics institutions and labs. 0499.00 M08

	BIOSC 30

Genomics Theory

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

Prerequisite: Biol 10 or equivalent

Acceptable for credit: CSU, UC (pending)

Introduction to genetics and genomic technologies: Principles of genetics and data collection (DNA and RNA structure, mitochondrial DNA, nucleic acid replication, protein synthesis, mitosis-meiosis, Mendelian principles, mutation, molecular character alignment, evolution and phylogenetic reconstruction), combined with data handling (bioinformatics mining using GenBank data), and scientific writing; includes guest speakers and on-site tours of genomics institutions and labs. 0430.00

(New CRCC number needed)
F08

	The Genomics class series is intended to introduce techniques and technologies used in the genomics revolution. Applications of this information and theory extend to forensics, pharmacology, cancer research, disease detection, pandemic research, and conservation biology. The combination of data collection, data handling, and scientific writing provide the three foundation skills needed to work effectively in a research environment. Genomics I is designed to explore theory, data analysis, and scientific writing. Class projects in bioinformatics mining using GenBank data, augmented by unpublished data, will introduce data handling. Scientific paper writing will be introduced with the goal of creating a class manuscript for publication in a scientific journal. Course includes guest speakers from genomics companies and tours of the DOE Joint Genome Institute, one of the leading genomics facilities.

Note: Course and program are offered only by Merritt.

	BIOL 38

Practical Genomics

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

Prerequisite: Biol 10 or equivalent

Acceptable for credit: CSU, UC (pending)

Introduction to practical genomics: Laboratory techniques such as DNA extraction, polymerase chain reaction (PCR), primer design, DNA shearing, cloning, and data handling of raw, newly obtained DNA data with emphasis on laboratory safety and sample handling to avoid contamination; collection of new DNA data for publication in a scientific journal; includes guest speakers and on-site tours of genomics institutions and labs. 0499.00 M08

	BIOSC 31

Practical Genomics

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

Prerequisite: Biol 10 or equivalent

Acceptable for credit: CSU, UC (pending)

Introduction to practical genomics: Laboratory techniques such as DNA extraction, polymerase chain reaction (PCR), primer design, DNA shearing, cloning, and data handling of raw, newly obtained DNA data with emphasis on laboratory safety and sample handling to avoid contamination; collection of new DNA data for publication in a scientific journal; includes guest speakers and on-site tours of genomics institutions and labs. 0430.00

(New CRCC number needed)
F08

	The Genomics class series is intended to introduce techniques and technologies used in the genomics revolution. Applications of this information and theory extend to forensics, pharmacology, cancer research, disease detection, pandemic research, and conservation biology. The combination of data collection, data handling, and scientific writing provide the three foundation skills needed to work effectively in a research environment. Genomics II continues to explore genomics theory, but focuses more on laboratory practices; and skills learned will be applied in a more independent environment. Course includes guest speakers from genomics companies and tours of the DOE Joint Genome Institute, one of the leading genomics facilities.

Note: Course and program are offered only by Merritt.

	Informational Items:

	
	

	ADJUS 248NJ

Security Guard

3 units, 3 hours lecture (GR)

Key concepts and skills needed to qualify for entry-level employment as a security guard in a public or private security company: Emphasis on proper tech-niques to use to protect property, resolve conflicts, overcome resistance by use of force and restraint, and make proper arrests, if necessary; includes proper handling and maintenance of a firearm. 2105.00

	ADJUS 248NJ

Security Guard

1 unit, 1 hour lecture (GR)

Key concepts and skills needed to qualify for entry-level employment as a security guard in a public or private security company: Emphasis on proper techniques to use to protect property, resolve conflicts, overcome resistance by use of force and restraint, and make proper arrests, if necessary. 2105.00

(New CRCC number needed)
F08

	Units and hours are being reduced and description changed as the original outline included firearms training which has been deleted from the current outline. The goal of the course is to prepare the student to successfully pass the California State examination in Powers of Arrest, and not the originally-intended goal of passing the exam in Powers of Arrest, Police Baton, and Firearms. Course is designed for students seeking or continuing employment in public or private security service as a security guard. It provides knowledge about the skills needed to work as a security guard per requirements specified by the California Department of Consumer Affairs. Course is required for the proposed certificate in Homeland Security.

Note: Course and program are offered only by Merritt.

	BIOL 48OL

Natural History of Costa Rica, Part II

5 units, 5 hours lecture
M08

	BIOL 48OL

Natural History of Costa Rica, Part II

1-5 units, 1-5 hours lecture

(New CRCC number needed)
M08

	Units/hours are being changed to provide greater flexibility in scheduling (adopting pattern used for other ecology field studies courses at Merritt).

Note: Course is offered only by Merritt.

	BIOL 48OH

Good Laboratory Practices I

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

Recommended preparation: Biol 10 or equivalent; and CIS 200 or 205 or equivalent; and Eng 201B

Acceptable for credit: CSU

Introduction to good laboratory practices: EPA and FDA regulatory requirements for research and testing of products, protocols and standard operating procedures (SOPs) for design of experiments utilizing sterile and basic laboratory techniques; accurate recording of observations, analysis of data, and reporting of experiment results; safety, instrumentation, and equipment maintenance; and utilization of word processing, spreadsheet, and presentation graphics to document and present project/experiment results. 0499.00 S08

	BIOSC 48NA

Good Laboratory Practices I

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

Recommended preparation: Biol 10 or equivalent; and CIS 200 or 205 or equivalent; and Eng 201B

Acceptable for credit: CSU

Introduction to good laboratory practices: EPA and FDA regulatory requirements for research and testing of products, protocols and standard operating procedures (SOPs) for design of experiments utilizing sterile and basic laboratory techniques; accurate recording of observations, analysis of data, and reporting of experiment results; safety, instrumentation, and equipment maintenance; and utilization of word processing, spreadsheet, and presentation graphics to document and present project/experiment results. 0430.00

(New CRCC number needed)
F08

	Merritt has had much interest from industry in the Bay area for this course and ascertains that it can draw from both industry and the student body for enrollments, as Good Laboratory Practices are in demand for the labor force. Good laboratory practices standards are a set of rules that provide stringent regulatory requirements for research and testing of products that fall under the guidance of the EPA and FDA. Protocols and standard operating procedures (SOPs), equipment maintenance, accurate recording of observations, and accurate reporting of results are basic necessities for the conduct of high-quality scientific study.

Note: Course and program are offered only by Merritt.

	BIOL 48OI

Good Laboratory Practices II

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

Prerequisite: Biol 48OH

Acceptable for credit: CSU

Continuation of BIOL 48OH: Advanced training using Microsoft Excel to efficiently track projects, and PowerPoint to document and present project/experiment results; data analysis concentrating on trends, charts, and graphs; robotic systems and troubleshooting techniques; documentation of projects from conception to release. 0499.00 S08

	BIOSC 48NB

Good Laboratory Practices II

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

Prerequisite: Biosc 48NA

Acceptable for credit: CSU

Continuation of BIOSC 48NA: Advanced training using Microsoft Excel to efficiently track projects, and PowerPoint to document and present project/experiment results; data analysis concentrating on trends, charts, and graphs; robotic systems and troubleshooting techniques; documentation of projects from conception to release. 0430.00

(New CRCC number needed)
F08

	Merritt has had much interest from industry in the Bay area for this course and ascertains that it can draw from both industry and the student body for enrollments, as Good Laboratory Practices are in demand fro the labor force. This class is the second in a series on procedures in the modern laboratory environment. Skills that are developed concentrate on advanced training at the interface of computer skills and mechanical systems. Basic computer skills use Microsoft Excel to efficiently track projects, and the use of PowerPoint to create experimental documents and presentations. Data analysis will concentrate on trends, charts, and graphs. The familiarity with robotic systems of modern complexity will be related to drag and drop methods in order to troubleshoot robots effectively, which directly involves computer skills. The documentation of projects from conception to release identifies students as potential candidates for further training opportunities available at the time of this course.

Note: Course and program are offered only by Merritt.

	BIOL 48OJ

Writing for the Scientific Journal

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

Prerequisite: Biol 36 or 48OF

Recommended preparation: Engl 1A

Acceptable for credit: CSU

Introduction to writing for the scientific journal: Writing, editing, and reviewing other’s work; comparison of private publications with that of society-based and open-access publications; using the Internet for data collection and analysis, copyright issues, and data-based referencing such as PubMed Central; deposition of data in archived web sites such as GenBank; writing a scientific manuscript, editing, the peer-review process, and interpretation of reviews. 0499.00 M07

	BIOSC 48NC

Writing for the Scientific Journal

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

Prerequisite: Biol 36 or Biosc 30

Recommended preparation: Engl 1A

Acceptable for credit: CSU

Introduction to writing for the scientific journal: Writing, editing, and reviewing other’s work; comparison of private publications with that of society-based and open-access publications; using the Internet for data collection and analysis, copyright issues, and data-based referencing such as PubMed Central; deposition of data in archived web sites such as GenBank; writing a scientific manuscript, editing, the peer-review process, and interpretation of reviews. 0430.00

(New CRCC number needed)
F08

	The Human Genetics and Genomics I courses offer the students the unique opportunity of publishing their research in a peer-reviewed scientific journal. This course is designed to take the student through the process, from the actual writing of the paper to editing and reviewing other’s work. This class is directed toward the complex world of scientific writing. Editing, the peer-review process, and interpretation of reviews prepare the student to write a scientific manuscript.

Note: Course and program are offered only by Merritt.

	BIOL 48OM

Research Design

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

Recommended preparation: Biol 10 or equivalent; and CIS 200 or 205 or equivalent; and Engl 201B

Acceptable for credit: CSU

Introduction to research design: The process of biological research including investigation and development of a research question, and crafting a research plan to answer the question; literature searches and other research tools, critique of published research, and presentation of a research proposal. 0499.00 S08

	BIOSC 48ND

Research Design

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

Prerequisite: Biosc 1

Acceptable for credit: CSU

Introduction to research design: The process of biological research including investigation and development of a research question, and crafting a research plan to answer the question; literature searches and other research tools, critique of published research, and presentation of a research proposal. 0430.00

(New CRCC number needed)
F08

	This course is part of the curriculum for the proposed Microscopy Technician program which meets the escalating demand for microscopy technicians in Silicon Valley and in biotech industries. Research design is important for obtaining these positions. It is also a useful skill for students who wish to transfer to four-year science programs, and for any students who wish to refine their critical thinking skills or be more informed consumers of pharmaceuticals.

Note: Course and program are offered only by Merritt.

	BIOL 48ON

Cell Culture

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

Recommended preparation: Biol 10 or equivalent; and CIS 200 or 205 or equivalent; and Engl 201B

Acceptable for credit: CSU

Introduction to the basics of mammalian cell culture: Sterile technique, media preparation, and cell counting; hands-on training with a variety of cell lines, including adherent and non-adherent cells. 0499.00 S08

	BIOSC 48NE

Cell Culture

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

Prerequisite: Biosc 1

Acceptable for credit: CSU

Introduction to the basics of mammalian cell culture: Sterile technique, media preparation, and cell counting; cell lines, including adherent and non-adherent cells; response to infections. 0430.00

(New CRCC number needed)
F08

	This course is part of the curriculum for the proposed Microscopy Technician program which meets the escalating demand for microscopy technicians in Silicon Valley and in biotech industries. Cell culture is a critical skill to develop in order to obtain these jobs. It is also a course that will draw a variety of students since it is a skill in high demand in the biotech and academic research fields.

Note: Course and program are offered only by Merritt.

	ENVST 48OR

Natural History of Costa Rica, Part II

5 units, 5 hours lecture
M08

	ENVST 48OR

Natural History of Costa Rica, Part II

1-5 units, 1-5 hours lecture

(New CRCC number needed)
M08

	Units/hours are being changed to provide greater flexibility in scheduling (adopting pattern used for other ecology field studies courses at Merritt).

Note: Course is offered only by Merritt.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Merritt
Date Submitted for

CIPD Approval: 5/5/08
PROGRAM CHANGES

DATE SUBMITTED FOR BOARD APPROVAL: May 20, 2008

	CHANGE FROM:
	CHANGE TO:

	
	

	COMMUNITY SOCIAL SERVICES (COSER)

This program is designed to prepare students for employ-ment in entry-level professional positions in the social services, as well as some of the other human services, and for transfer to four-year institutions; to offer further training for persons already employed; and to provide students the opportunity to explore for vocational choice.

There are two majors in this program, Community Social Services and Substance Abuse, both of which are offered for the Associate degree and the certificate. To qualify for the AA degree in either major, students must satisfactorily complete the Major course requirements and the General Education requirements. A Certificate will be awarded upon satisfactory completion of the major course requirements.

	COMMUNITY SOCIAL SERVICES (COSER)
F08

The Substance Abuse program is designed to prepare students for employment in entry-level paraprofessional positions providing counseling, case management, crisis management, and relapse prevention services to sub-stance abuse clients; for transfer to four-year institutions; to offer further training for persons already employed; and to provide students the opportunity to explore for vocational choice. The program requirements comply with CAADE (California Association on Alcohol and Drug Education) guidelines.

The AA degree in Substance Abuse will be awarded upon satisfactory completion of the Major course requirements and the General Education requirements. A Certificate will be awarded upon satisfactory completion of the major course requirements.

	COMMUNITY SOCIAL SERVICES

Degree Major/Certificate Requirements:

Dept/No.
Title
Units

COSER 9
Self-Development for Human Services Workers
3

COSER 10
Community Resources and Social Policy
3

COSER 16A
Communication: Theory and Practice
2-3

COSER 16B
Communication: Families in Crisis
3

COSER 20
Group Dynamics: Working With Small Groups
2-3

COSER 40A
Community Social Services Field Experience
3

COSER 40B
Community Social Services Field Experience
 3

Total Required Units:
19-21

SUBSTANCE ABUSE

Degree Major/Certificate Requirements:

Dept/No.
Title
Units

FIRST SEMESTER

COSER 21
Psychology/Pharmacology of Drugs of Abuse
3-4

COSER 40A
Community Social Services Field Experience
3

COSER 41
Substance Abuse and the Law
3

COSER 42
Counseling Skills and Substance Abuse
 3

Semester Total:
12-13

	SUBSTANCE ABUSE

Degree Major/Certificate Requirements:

Dept/No.
Title
Units

FIRST SEMESTER

COSER 21
Psychology/Pharmacology of Drugs of Abuse
3-4

COSER 29
Working with Diverse Populations
3

COSER 40A
Community Social Services Field Experience
3

COSER 42
Counseling Skills and Substance Abuse
 3

Semester Total:
12-13

	SECOND SEMESTER

COSER 16B
Communication: Families in Crisis
3

COSER 20
Group Dynamics: Working with Small Groups
2-3

COSER 24
Human Development
3

COSER 40B
Community Social Services Field Experience
 3

Semester Total:
11-12

THIRD SEMESTER

COSER 9
Self Development for Human Services Workers
3

COSER 10
Community Resources and Social Policy
3

COSER 16A
Communication: Theory and Practice
2-3

COSER 40C
Community Social Services Field Experience
 3

Semester Total:
11-12

FOURTH SEMESTER

COSER 22
Social Psychology of Substance Abuse
3

ENGL 1A
Composition and Reading (4)

or

ENGL 201A*
Preparation for Composition and Reading (4)
4

HLTED 1
Exploring Health Issues
 3

Semester Total:
10

Total Required Units:
44-47

*Engl 201A is not transferable; Engl 1A is required for transfer.

	SECOND SEMESTER

COSER 16B
Communication: Families in Crisis
3

COSER 20
Group Dynamics: Working with Small Groups
2-3

COSER 27
Crisis Management for Substance Abuse
3

COSER 40B
Community Social Services Field Experience
 3

Semester Total:
11-12

THIRD SEMESTER

COSER 10
Community Resources and Social Policy
3

COSER 26
Case Management for Substance Abuse Paraprofessionals
3

COSER 28
Dual Diagnosis: Mental Illness and Drug Abuse
3

COSER 40C
Community Social Services Field
Experience
 3

Semester Total:
12

FOURTH SEMESTER

COSER 22
Social Psychology of Substance Abuse
3

COSER 25
Maintaining Sobriety and Relapse Prevention
3

ENGL 1A
Composition and Reading (4)

or

ENGL 100*
College Composition and Reading (4)

or

ENGL 201A*
Preparation for Composition and Reading (4)
4

HLTED 1
Exploring Health Issues
 3

Semester Total:
13

Total Required Units:
48-50

*Engl 100 and 201A are not transferable; Engl 1A is required for transfer.

	JUSTIFICATION for program change:

Program requirements are being changed to comply with CAADE (California Association on Alcohol and Drug Education) guidelines and incorporates new courses and content (case management, crisis management, dual diagnosis, relapse prevention, and working with diverse populations) into the curriculum. Note: Program is offered only by Merritt.

	

CHANGE CERTIFICATE DESIGNATIONS AND PROGRAM DESCRIPTIONS TO:

merritt college certificate conversions 2008-09

Certificates converted to certificates of achievement (CA) (12-17.5 units)

(Regional Consortia and State Approval Required for Inclusion on Student Transcripts)
Certificate of ACHIEVEMENT
Certificates of Achievement are available in all of the programs where a "CA" is indicated. The Certificate of Achievement is granted in those state-approved programs for which 12 or more units are required in the major. The student may petition the Admissions and Records Office for the Certificate of Achievement upon completion of all the requirements specified for the Certificate (see requirements under the specific department headings). A grade of “C” or better is required in each course in the major. The Certificate of Achievement is indicated on the student's transcript.

Occupational programs are designed for preparation for both entry-level positions and for in-service training for persons already employed. Information sheets, which include degree opportunities, are available from the Counseling Department.

Catalog Descriptions:

BUSINESS (BUS):

LEGAL OFFICE ASSISTANT (17 units)

The Legal Office Assistant program is designed to qualify a student for immediate employment as a Legal Office Assistant in a legal office. Training includes computer application skills in word processing, spreadsheets, database and presentation software, and a basic introduction to the legal profession, law office management, and legal research. A Certificate of Achievement will be awarded upon satisfactory completion of the courses specified below. The Certificate of Achievement is indicated on the student's transcript.
OFFICE ADMINISTRATOR (17 units)
The Office Administrator program is designed to qualify a student for employment as an Office Administrator in the business world. Training includes computer application skills in word processing, spreadsheets, database and presentation software, and a comprehensive introduction to office procedures and practices, including human relations in business, general accounting principles, and principles of management. Occupational work experience is also required. A Certificate of Achievement will be awarded upon satisfactory completion of the courses specified below. The Certificate of Achievement is indicated on the student's transcript.
Certificates Converted to Certificates of Achievement (CA) (12-17.5 Units), cont.
CHILD DEVELOPMENT (CHDEV):

ASSOCIATE TEACHER (12 units)

The Associate Teacher program is designed to prepare students for entry-level work in public or private childcare facilities. The Child Development program includes diverse topics covering family diversity, multicultural education, special education, infants/toddlers, home-based care, and family child care. This option under the Child Development program focuses on introductory skills needed to work in early childhood education settings, including preschool education theory and application, child growth and development, and the child and his/her place in the family and community. A Certificate of Achievement will be awarded upon satisfactory completion of the courses specified below. The Certificate of Achievement is indicated on the student's transcript.
EARLY INTERVENTION (15 units)

The Early Intervention program explores strategies and trends in working with young children with special needs and their families. The Early Intervention Assistant training program prepares childcare paraprofessionals to work with these children in early childhood educational settings. It meets the training requirements for childcare paraprofessionals under Part B and Part H of the Individuals with Disabilities Education Act (IDEA) and complies with those set forth by the State Commission on Teacher Credentialing (CTC) for a number of professional and paraprofessional positions in early childhood education (ECE) programs. This includes but is not limited to: Early Intervention Assistant I, Early Intervention Assistant II, and specialization requirements for the Master Teacher, Site Supervisor, and Program Director levels on the Child Development Permit Matrix. The Early Intervention program also meets requirements for Family Child Care Providers serving young children with special needs in their homes. A Certificate of Achievement will be awarded upon satisfactory completion of the courses specified below. The Certificate of Achievement is indicated on the student's transcript.
VIOLENCE INTERVENTION AND COUNSELING (15 units)

The Violence Intervention and Counseling program explores the issues and effects of violence on the development of young children and introduces techniques and skills to diminish the potential for violence in their lives. The Early Intervention Assistant training program prepares childcare paraprofessionals to work with these children in early childhood educational settings. This certificate is awarded to students completing the Safe Start Program, A Certificate of Achievement will be awarded upon satisfactory completion of the courses specified below. The Certificate of Achievement is indicated on the student's transcript.
Certificates Converted to Certificates of Achievement (CA) (12-17.5 Units), cont.
COMPUTER INFORMATION SYSTEMS (CIS):

INTERNET PROGRAMMING (14 units)

The Internet Programming program prepares students for entry-level positions in Internet programming. Students completing this certificate will be able to develop interactive web sites, either as front-end site solutions or back-end data gathering and manipulation; or will develop stand-alone, custom applications with Internet functionality. A Certificate of Achievement will be awarded upon satisfactory completion of the courses specified below. The Certificate of Achievement is indicated on the student's transcript.
PC APPLICATIONS HELP DESK SPECIALIST (17 units)

The PC Applications Help Desk Specialist program prepares students for entry-level positions in computer help-desk positions. Students completing this certificate will be able to assist clients or other employees in solving user problems with computer hardware, operating system, and software applications. A Certificate of Achievement will be awarded upon satisfactory completion of the courses specified below. The Certificate of Achievement is indicated on the student's transcript.
WEB PAGE AUTHORING (14 units)

The Web Page Authoring program prepares students for entry-level positions in web page designing. Students completing this certificate will be able to develop interactive web pages which utilize digital video, audio, and animation features with Internet functionality. A Certificate of Achievement will be awarded upon satisfactory completion of the courses specified below. The Certificate of Achievement is indicated on the student's transcript.
ENVIRONMENTAL MANAGEMENT AND TECHNOLOGY (ENVMT):

ECOLOGICAL RESTORATION AND WATERSHED MANAGEMENT*

*Note: This certificate will also be part of the Program Application for the Environment Management and Technology program (includes new options plus substantive changes to existing options).

The Ecological Restoration and Watershed Management program prepares students for a wide range of employment opportunities in the ecological restoration field, including wildlife conservation and restoration, native plant and ecosystem restoration, and wetlands and watershed restoration. Students completing this certificate will be able to find employment working for city and regional planning boards, water quality districts, parklands, and wildlife preserves, among others. A Certificate of Achievement will be awarded upon satisfactory completion of the courses specified below. The Certificate of Achievement is indicated on the student's transcript.
HEALTH PROFESSIONS AND OCCUPATIONS (HLTOC):

HEALTHCARE INTERPRETER (12 units)

The Healthcare Interpreter program provides training for bilingual individuals to provide effective healthcare interpreting services. Students completing this certificate will become integral members of the healthcare team in bridging the language and cultural gap between clients and providers. A Certificate of Achievement will be awarded upon satisfactory completion of the courses specified below. The Certificate of Achievement is indicated on the student's transcript.

Certificates Converted to Certificates of Achievement (CA) (12-17.5 Units), cont.
HUMAN SERVICES (HUSV):

HUMAN SERVICES (14-17 UNITS)

The Human Services program serves those who wish to train for a career in the Human Services field, those who are currently employed in the field, and those who seek training for career advancement. The program introduces the student to lifespan human care issues to include theory and practice for services from infant to elder care populations identified in need of specific, trained interventions. The historical, legal, and ethical issues of human services are covered, as well as characteristics of special conditions and disabilities that affect infants, children, adults and elders and the agencies and institutions that provide services to these groups. The program covers current practices in the human services field and trains the student in a wide range of competencies required to work in the field to include an introduction to counseling and intervention skills and case management, and how to serve a multi-ethnic, culturally-diverse client population. A Certificate of Achievement will be awarded upon satisfactory completion of the courses specified below. The Certificate of Achievement is indicated on the student's transcript.

NURSE AIDE (NURAD):

CERTIFIED NURSE ASSISTANT/HOME HEALTH AIDE (12 UNITS)

The Certified Nurse Assistant/Home Health Aide program introduces the student to the basic principles and skills underlying patient care in healthcare settings. Emphasis is on geriatric nursing and state-required topics to qualify the student for the California Certified Nurse Assistant/Home Health Aid certificate.

Admission is by special application directly to the Vocational Nursing Department. This one-semester class/program begins in January and August each year. The deadline for completed applications and other required documentation for the program (see Eligibility/Admission Requirements below) is 30 days prior to the start of the Fall or Spring semester. The first 15 candidates meeting all eligibility requirements will be accepted. Additional eligible candidates may be accepted based on availability. A Certificate of Achievement in Certified Nurse Assistant/Home Health Aide will be awarded for satisfactory completion of NURAD 201. The Certificate of Achievement is indicated on the student's transcript.

JUSTIFICATION for program changes:

These Merritt College certificates from 12-17.5 are being converted to Certificates of Achievement and will be submitted to the state for final approval so that they can be recorded on student transcripts.

Note: These certificates are offered only by Merritt with the exception of the CIS certificates which are similar to others in Peralta; the Human Services certificate is a more general, entry-level certificate than the three specializations offered by Berkeley City College.

From: CertificateConversionstoCAs08-09.doc

Jh 4/15/08, 4/26/08

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Merritt
Date Submitted for

CIPD Approval: 5/5/08
PROGRAM DEACTIVATIONS

DATE SUBMITTED FOR BOARD APPROVAL: May 20, 2008

	DEACTIVATE:
	JUSTIFICATION:

	
	

	COMMUNITY SOCIAL SERVICES

Degree Major/Certificate Requirements:

Dept/No.
Title
Units

COSER 9
Self-Development for Human Services
Workers
3

COSER 10
Community Resources and Social Policy
3

COSER 16A
Communication: Theory and Practice
2-3

COSER 16B
Communication: Families in Crisis
3

COSER 20
Group Dynamics: Working With Small
Groups
2-3

COSER 40A
Community Social Services Field
Experience
3

COSER 40B
Community Social Services Field
Experience
 3

Total Required Units:
19-21

	This program option under Community Social Services has not been offered for several years and there are no plans to offer it in the future. Emphasis will be put on the second option in the Coser program, the Substance Abuse program.

Note: Program is offered only by Merritt.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Alameda

Date Submitted for

CIPD Approval: 5/5/2008

SUBSTANTIVE COURSE CHANGES

SUBMITTED FOR BOARD APPROVAL:

	COURSE DEACTIVATION:
	COURSE ADDITION:
	JUSTIFICATION:

	
	
	

	DENTL 220 Infection Control and Oral Health
1.5 units

Lecture 1.5 Hrs. Lab 2.5 Hrs

Emphasis on infection control and disinfection techniques for patient and personal protection; disease transmission, microbiology, and application of OSHA and Infection Control guidelines and oral hygiene, periodontal disease, coronal polishing procedures, and preventative products.

	DENTL 220A Infection Control and Oral Health
2 units

Lecture 2Hrs Lab 3 Hrs.

Emphasis on infection control and disinfection techniques for patient and occupational protection; disease transmission, microbiology, application to Cal-DOSH (OSHA) Bloodborne Pathogens standards and Dental Board Infection control Guidelines; application of CDC recommendations for healthcare settings. Identifies the relationship and value of nutrition in promoting good oral health.
	Additions to course content require additional hands-on lab skills to meet industry standards in infection control and hazardous waste management.

New CB00

	
	
	

	1.5 units
Lecture 1.5 Hrs. Lab 2.5 Hrs.

Emphasis on infection control and disinfection techniques for patient and personal protection; disease transmission, microbiology, and application of OSHA and Infection Control guidelines and oral hygiene, periodontal disease, coronal polishing procedures, and preventative products.

	DENTL 220B Infection Control and Coronal Polish
1 unit
Lecture 2 Hrs. Lab 3Hrs.

Emphasis on Coronal Polish, legal consideration, infection control, sterilization and disinfection techniques for patient and occupational protection. Application to Cal-DOSH, OSHA Bloodborne Pathogens standards and Dental Board Infection control Guidelines; application of CDC recommendations for healthcare settings Indications and contraindications of coronal polishing. Principles of plaque and stain formation. Polishing agent composition storage and handling. Principles of tooth polishing. Characteristics, manipulation and care of dental handpieces. Nutritional information for a health oral cavity and preventive care.

	Better tracking of state certification in Coronal Polish.

Additions to course content require additional hands-on lab skills
New CB00

	
	
	

	
	
	

	
	
	

	DENTL 228 Clinical Rotations and Review

7 units

Provide review and evaluation of clinical rotations at private offices and dental schools. Review dental office evaluation; review and discussion of clinical experiences particularly in specialty dentistry areas; written mock and practical exams to prepare for the state board exams.

	DENTL 228A Clinical Rotations and Review

2 units

Advanced studies in specialty areas in dentistry to include; Restorative and Preventative materials, Amalgam, Composite, Sealants, Prosthodontics, Endodontics, Orthodontics, Oral Surgery, Periodontics and Pediatrics

	Revision of dental assisting curriculum.: Application of specific and advanced chairside assisting theory pertaining to the specialties in dentistry.
New CB00

	
	DENTL 228B Clinical Rotations and Review

5 units

Application of practical chairside skills: Manipulation of dental materials, care of the dental patient during dental procedures including front office skills. Held at local dental schools and private dental offices.

	Revision of dental assisting curriculum.: To reflect externship requirements and application of chairside skills as

set forth in ADA Accreditation standards and of the Dental Board of California.

New CB00

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Merritt
Date Submitted for

CIPD Approval: 5/5/07
COURSE CHANGES

DATE SUBMITTED FOR BOARD APPROVAL:

	COURSE DEACTIVATION:
	COURSE ADDITION:
	JUSTIFICATION:

	
	
	

	ART 85

Hand-Built and Raku Ceramics

3 units, 2 hour lecture, 4 hours laboratory (GR or CR/NC)

Acceptable for credit: CSU, UC

Exploration of hand-building techniques in ceramics: Emphasis on contemporary concepts, imagery, and raku firing techniques. 1002.30

	ART 85A-85B-85C-85D

Raku and Alternative Firings

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

Acceptable for credit: CSU, UC

85A: Introduction to the current art of raku: Various forming techniques; appropriate clays, glazes and firing techniques; historical perspective; studio safety procedures; critiques; exploration of simple forms and glazing appropriate for raku firing process. 1002.30

85B: Continuation of the current art of raku: Various forming techniques; appropriate clays, glazes and firing techniques; historical perspective; studio safety procedures; critiques; advanced forming and design techniques appropriate for raku; analysis of firing results. 1002.30

85C: Introduction to the current art of alternative firings: Various forming techniques; appropriate clays, glazes and firing techniques; historical perspective; studio safety procedures; critiques; exploration of alternative firing techniques; analysis of firing results. 1002.30

85D: Continuation of the current art of alternative firings: Various forming techniques; appropriate clays, glazes and firing techniques; historical perspective; studio safety procedures; critiques; advanced forming and design techniques appropriate for alternative firing; analysis of firing results. 1002.30
S08

	This was originally approved at September 2007 CIPD meeting as a substantive course change. We subsequently discovered that this should have been presented as a course addition/course deactivation.

Note: Course is offered only by Merritt.

	ART 86A-D

Special Projects: Hand-Built and Raku Ceramics

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

Recommended preparation: Art 85

Acceptable for credit: CSU, UC

Course study under this section may be repeated three times.

Independent exploration and experimentation in the special areas of hand-build and raku ceramics. 1002.30

	ART 86A-86B-86C-86D

Special Projects: Alternative Firing Techniques

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

Acceptable for credit: CSU, UC

Recommended preparation: None

86A: Continued study and skill development in advanced alternative firing techniques: Using a variety of fuel sources and surface designs; multiple low-fire styles such as low-fire salt, pit firing, sagger firing and gas kilns; creating simple forms and surfaces that are appropriate to learning firing results. 1002.30

86B: Continuation of ART 86A: Using a variety of fuel sources and surface designs; multiple low-fire styles such as low-fire salt, pit firing, sagger firing and gas kilns; exploring new forms and surfaces that are appropriate to firing results. 1002.30

86C: Continuation of ART 86B: Using a variety of fuel sources and surface designs; multiple low-fire styles such as low-fire salt, pit firing, sagger firing and gas kilns; independent student projects that incorporate design in firing methods and results. 1002.30

86D: Continuation of ART 86C: Using a variety of fuel sources and surface designs; multiple low-fire styles such as low-fire salt, pit firing, sagger firing and gas kilns; independent student projects that incorporate design in advanced firing methods. 1002.30

S08

	This was originally approved at September 2007 CIPD meeting as a substantive course change. We subsequently discovered that this should have been presented as a course addition/course deactivation.

Note: Course is offered only by Merritt.

	BUS 253A-D

Beginning Microsoft Word

.5-2 units, 1 hour lecture, 3 hours laboratory

(.5 units, .25 hours lecture, .75 hours laboratory each module) (GR or CR/NC)

Open-entry/open-exit, modular course

Non-degree applicable

Course study under this section may be repeated three times.

Word processing skills at the beginning level using Microsoft Word: Creating, formatting, editing, printing, and saving documents and letters. 0514.00

	BUS 253A-253B-253C-253D

Beginning Microsoft Word

.5 units, .25 hour lecture, .75 hours laboratory each module (GR or CR/NC)

Open-entry/open-exit, modular course

Non-degree applicable

253A: Word processing skills at the beginning level using Microsoft Word: Creating, saving, and printing documents and letters; spell check, autocorrect, and minor revisions. 0514.00

253B: Word processing skills at the beginning level using Microsoft Word: Business letter formatting, indentations and tabs, line and page breaks, margins, paper layout, and paragraph formatting. 0514.00

253C: Word processing skills at the beginning level using Microsoft Word: Proofreader’s marks, editing and changing a document, tracking and accepting changes in a document, and introduction to font formatting. 0514.00

253D: Word processing skills at the beginning level using Microsoft Word: Font formatting, paper orientation, paper size and source, and reformatting text. 0514.00

F07

	This was originally approved at September 2007 CIPD meeting as a substantive course change. We subsequently discovered that this should have been presented as a course addition/course deactivation.

Note: Course is offered only by Merritt.

	NURS 260A-D

Nursing Skills Lab

.5-2 units, 1.5-6 hours laboratory (CR/NC)

Module I: .5 units, 1.5 hours laboratory per term

Module II: 1 unit, 3 hours laboratory per term

Module III: 1.5 units, 4.5 hours laboratory per term

Module IV: 2 units, 6 hours laboratory per term

Open-entry/open-exit, modular course

Corequisite: Nurs 1 or 3A or 3B or 4A or 4B or 5

Non-degree applicable

Course study under this section may be repeated three times.

Nursing skills lab for AD Nursing students to improve skills in a controlled environment: Forum to practice skills in a self-paced atmosphere. 1230.10

	NURS 260A

Nursing Skills Lab

Module A: .5 units, 1.5 hours laboratory (CR/NC)

Open-entry/open-exit, modular course

Corequisite: Nurs 1

Non-degree applicable

Nursing skills lab for AD Nursing students to practice and improve skills in a self-paced, controlled environment: Focus on nursing diagnosis and nursing care plans, vital signs, infection control/asepsis (basic hygiene and dressing changes), communication techniques, patient safety and comfort, medications; feeding techniques. 1230.10

NURS 260B

Nursing Skills Lab

Module B: 1 unit, 3 hours laboratory (CR/NC)

Open-entry/open-exit, modular course

Corequisite: Nurs 3A or 3B

Non-degree applicable

Nursing skills lab for AD Nursing students to practice and improve skills in a self-paced, controlled environment: Focus on review of physical assessment skills; fluids, elimination, mobility, nasogastric tube insertion, case studies. 1230.10

NURS 260C

Nursing Skills Lab

Module C: 1.5 units, 4.5 hours laboratory (CR/NC)

Open-entry/open-exit, modular course

Corequisite: Nurs or 4A or 4B

Non-degree applicable

Nursing skills lab for AD Nursing students to practice and improve skills in a self-paced, controlled environment: Focus on oxygenation and ventilation, IV insertion techniques, diagnostic tests and procedures, infection control/asepsis (complex dressings), case studies. 1230.10

NURS 260D

Nursing Skills Lab

Module D: 2 units, 6 hours laboratory (CR/NC)

Open-entry/open-exit, modular course

Corequisite: Nurs 5

Non-degree applicable

Nursing skills lab for AD Nursing students to practice and improve skills in a self-paced, controlled environment: Focus on medications, blood transfusions, case studies. 1230.10

F07

	This was originally approved at September 2007 CIPD meeting as a substantive course change. We subsequently discovered that this should have been presented as a course addition/course deactivation.

Note: Course is offered only by Merritt.

Criteria used to determine courses to be included in this listing.

Basic introduction in each discipline

Core course/critical part of a program

Offered regularly (at least once per academic year)

3 unit course (or 3 unit course with lab)

CORRECTION

CORRECTION

PAGE
35

