[image: image2.png]

PERALTA COMMUNITY COLLEGE DISTRICT

Curriculum & Instruction Recommendations

June 2008

Educational Services

Office of the Vice Chancellor

Presented and Approved at Board Meeting of June 10, 2008

PERALTA COMMUNITY COLLEGE DISTRICT

Berkeley City College College of Alameda Laney Merritt

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

June 2008

TABLE OF CONTENTS

Page
College of Alameda
1

Laney College
7
Merritt College
19
Report of the General Education Subcommittee
44
	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Alameda
Date Submitted for

CIPD Approval: 5/12/08
COURSE DEACTIVATIONS

DATE SUBMITTED FOR BOARD APPROVAL: June 10, 2008

	DEACTIVATE:
	EFF:
	JUSTIFICATION:

	
	
	

	Approved by CIPD 5/12/08:

BIOL 18
HUMAN ANATOMY

	F08:
8/1
	Biology 18 at the College of Alameda is being deactivated and replaced by Biology 2. Biology 2 is taught at Merritt College and Laney College. It has been approved at the College of Alameda. The last time the Biology Department intends to offer Biology 18 is Summer Session 2008.

	Approved by CIPD 5/12/08:

BIOL 19
HUMAN PHYSIOLOGY
	F08:
8/1
	Biology 19 at the College of Alameda is being deactivated and replaced by Biology 4. Biology 4 is taught at Merritt College and Laney College. It has been approved at the College of Alameda. The last time the Biology Department intends to offer Biology 19 is Summer Session 2008.

PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Alameda
Date Submitted for

CIPD Approval: 5/12/08
PROGRAM CHANGES
DATE SUBMITTED FOR BOARD APPROVAL: June 10, 2008
CHANGE CERTIFICATE DESIGNATIONS AND PROGRAM DESCRIPTIONS TO:

Approved by CIPD 5/12/08:

College of Alameda 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):
General office clerk (16 units)

The general office clerk is the basic clerical employee in any organization. There is a constant need for persons with general office skills. This certificate provides the soft skills and technical skills that an office clerk will need and it may be completed in two semesters. 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.
Required Courses:

BUS 202
Business Mathematics (3 units)

BUS 207C
Business Communications in the Modern Office (2 units)

BUS 225
The Professional Office Environment (3 units)

BUS 230D
Beginning Keyboarding (1 unit)

BUS 238B
Word Processing I (3 units)

or

CIS 238B
Word Processing I (3 units)

CIS 1
Introduction to Computer Information Systems (4 units)

Total Required Units: 16 units

Accounting (17.5 units)
The Accounting Certificate of Achievement is designed for students who want to acquire skills to work as account clerks or bookkeepers. This certificate is recommended for students who are not planning to transfer to a four-year college and who plan to enter the job market after completion of the certificate. The certificate can be completed in two semesters. 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.
Required Courses:

BUS 20
General Accounting (3 units)

BUS 24
Computerized Accounting Principles (3 units)

BUS 207C
Business Communications in the Modern Office (2 units)

BUS 225
The Professional Office Environment (3 units)

BUS 230D
Beginning Keyboarding (1 unit)

BUS 239
Quickbooks Pro (1.5 units)

CIS 42
Introduction to Spreadsheet Applications (4 units)

Total Required Units: 17.5 units

COMPUTER INFORMATION SYSTEM (CIS):
NETWORKING ADMINISTRATION (16 units)
This certificate provides training in the technical skills (Windows operating system, networking, hardware, and troubleshooting) needed by network administrators for entry-level positions. These skills are credentialed by industry standard exams such as the Microsoft MCSE (Microsoft Certified Systems Engineer) certification exam, the CompTIA Network+ certification exam, and the CompTIA A+ certification exam for hardware. 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.
Required Courses:

CIS 1
Introduction to Computer Information Systems (4 units)

CIS 201
Introduction to Computer Hardware (4 units)

CIS 73
Networking Concepts (4 units)

CIS 69
Windows Network Administration (4 units)

Total Required Units: 16 units

JUSTIFICATION for program changes:

These College of Alameda 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.

PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Alameda

Date Submitted for

CIPD Approval: 5/12/08

PROGRAM CHANGES

DATE SUBMITTED FOR BOARD APPROVAL: June 10, 2008
	PROGRAM CHANGE FROM:
	TO:

	AA Degree: Liberal Arts with emphasis in Arts and Humanities

Art 1 Introduction to Art History (3 units)

Art 2 History of Ancient Art (Prehistoric to 110 A.D.) (3 units)

Art 4 History of Modern Art (1800 to present) (3 units)

Art 122 World Art (3 units)

Chinese 10A / 10B Elementary Cantonese A (5 units)

Chinese 11A / 11B Intermediate Cantonese A (5 units)

Chinese 12A / 12B Advanced Cantonese Reading & Writing: Literature (5 units)

Communication 1A Introduction to Speech (3 units)

Communication 2A / 2B Fundamentals of Oral Interpretation of Literature (3 units)

Communication 5 Persuasion and Critical Thinking (3 units)
English 1B Composition and Reading (4 units)

English 10A / 10B Creative Writing (3 units)

English 33A / 33B Introduction to Contemporary Literature (3 units)

English 30A / 30B Introduction to American Literature (3 units)
French 1A / 1B Elementary French (5 units)

German 1A / 1B Elementary German (5 units)

Humanities 1 Introduction to Humanities (3 units)

Humanities 2 Human Values (3 units)

Humanities 3 Future Studies (3 units)

Humanities 13A / 13B Myth, Symbol and Folklore (3 units)

Humanities 40 Religions of the World (3 units)

Humanities 51A / 51B / 51C Latin-American Folklore (3 units)

Mexican/Latin American Studies 2A / 2B / 2C Latin-American Folklore (3 units)

Music 1A Musicianship (3 units)

Music 10 Music Appreciation (3 units)

Music 15A / 15B Jazz, Blues and Popular Music in the American Culture (3 units)

Philosophy 1 Introduction to Philosophy (3 units)

Philosophy 2 Social and Political Philosophy (3 units)

Philosophy 10 Logic (3 units)
Spanish 1A / 1B Elementary Spanish (5 units)

Spanish 2A / 2B Intermediate Spanish (5 units)

Spanish 20A / 20B Readings in Spanish (5 units)
Vietnamese 1A Elementary Vietnamese I (5 units)

Vietnamese 1B Elementary Vietnamese II (5 units)

Vietnamese 2A / 2B Intermediate Vietnamese (5 units)

Total Required Units
18

	Approved by CIPD 5/12/08:

AA Degree: Liberal Arts with emphasis in Arts and Humanities
F08
Art 1 Introduction to Art History (3 units)

Art 2 History of Ancient Art (Prehistoric to 110 A.D.) (3 units)

Art 4 History of Modern Art (1800 to present) (3 units)

Art 122 World Art (3 units)

Chinese 10A / 10B Elementary Cantonese A (5 units)

Chinese 11A / 11B Intermediate Cantonese A (5 units)

Chinese 12A / 12B Advanced Cantonese Reading & Writing: Literature (5 units)

Communication 1A Introduction to Speech (3 units)

Communication 2A / 2B Fundamentals of Oral Interpretation of Literature (3 units)

Communication 5 Persuasion and Critical Thinking (3 units)
English 1B Composition and Reading (4 units)

English 10A / 10B Creative Writing (3 units)

English 33A / 33B Introduction to Contemporary Literature (3 units)

English 30A / 30B Introduction to American Literature (3 units)
French 1A / 1B Elementary French (5 units)

German 1A / 1B Elementary German (5 units)

Humanities 1 Introduction to Humanities (3 units)

Humanities 2 Human Values (3 units)

Humanities 3 Future Studies (3 units)

Humanities 13A / 13B Myth, Symbol and Folklore (3 units)

Humanities 40 Religions of the World (3 units)

Humanities 51A / 51B / 51C Latin-American Folklore (3 units)

Mexican/Latin American Studies 2A / 2B / 2C Latin-American Folklore (3 units)

Music 9 Introduction to World Music (3 units)

Music 10 Music Appreciation (3 units)

Music 15A / 15B Jazz, Blues and Popular Music in the American Culture (3 units)

Philosophy 1 Introduction to Philosophy (3 units)

Philosophy 2 Social and Political Philosophy (3 units)

Philosophy 10 Logic (3 units)
Spanish 1A / 1B Elementary Spanish (5 units)

Spanish 2A / 2B Intermediate Spanish (5 units)

Spanish 20A / 20B Readings in Spanish (5 units)
Vietnamese 1A Elementary Vietnamese I (5 units)

Vietnamese 1B Elementary Vietnamese II (5 units)

Vietnamese 2A / 2B Intermediate Vietnamese (5 units)

Total Required Units
18

Justification for Program Changes: MUSIC 1A is being removed because it did not meet BP 5.20 requirements per the GE subcommittee. MUSIC 9 is being added because it was recently approved for AA/AS GE-Area 3, Humanities, by the GE subcommittee for 2008-09.
PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Alameda

Date Submitted for

CIPD Approval: 5/12/08

PROGRAM CHANGES

DATE SUBMITTED FOR BOARD APPROVAL: June 10, 2008
	PROGRAM CHANGE FROM:
	TO:

	AA Degree: Computer Information Systems (CIS)

CIS 1
Introduction to Computer Information
Systems (4)

or

CIS 5
Introduction to Computer Science (5)
4-5

CIS 40
Database Management
4

CIS 42
Spreadsheet Application
4

BUS 238A
Word Processing I (3)

or

CIS 238A
Word Processing I (3)
3

Select a minimum of 9-10 units from the following:

BUS 238B
Word Processing II
3

or

CIS 238B
Word Processing II
3

CIS 23
C# Programming
4

CIS 25
Object-Oriented Programming

Using C++
4

CIS 26
C Programming
4

CIS 36A
Java Programming Language I
4

CIS 36B
Java Programming Language II
4

CIS 39A
UNIX/LINUX Operating System
4

CIS 43A
Network Architecture I
4

CIS 43B
Network Architecture II
4

CIS 43C
Network Architecture III
4

CIS 47
Visual Basic Programming
4

CIS 69
Network Administration: Windows 2003
4

CIS 73
Networking Concepts
4

CIS 97A
Oracle SQL and PL/SQL
4

CIS 201
Introduction to Computer Hardware
4

CIS 209
Introduction to Windows
1

CIS 210
Microcomputer Operating Systems
2

CIS 226A
Desktop Support Technician I
3

CIS 226B
Desktop Support Technician II
3

CIS 233
Introduction to the Internet
2

CIS 234A
World Wide Web Publishing I
2

CIS 234B
World Wide Web Publishing II
2

CIS 234D
Web Authoring
2

CIS 234E
Creating an E-Commerce Web Site
2

CIS 239
Help Desk Tools and Techniques
2

CIS 242A
Digital Animation with Flash
 2

Total Required Units:
24-26

	Approved by CIPD 5/12/08:

AA Degree: Computer Information Systems (CIS)
F08
CIS 1
Introduction to Computer Information
Systems (4)

or

CIS 5
Introduction to Computer Science (5)
4-5

CIS 40
Database Management
4

CIS 42
Spreadsheet Application
4

BUS 238A
Word Processing I (3)

or

CIS 238A
Word Processing I (3)
3

Select a minimum of 9-10 units from the following:

BUS 238B
Word Processing II
3

or

CIS 238B
Word Processing II
3

CIS 23
C# Programming
4

CIS 25
Object-Oriented Programming

Using C++
4

CIS 26
C Programming
4

CIS 36A
Java Programming Language I
4

CIS 36B
Java Programming Language II
4

CIS 39A
UNIX/LINUX Operating System
4

CIS 43A
Network Architecture I
4

CIS 43B
Network Architecture II
4

CIS 43C
Network Architecture III
4

CIS 47
Visual Basic Programming
4
CIS 69
Windows Network Administration
4

CIS 73
Networking Concepts
4

CIS 97A
Oracle SQL and PL/SQL
4

CIS 201
Introduction to Computer Hardware
4

CIS 209
Introduction to Windows
1

CIS 226A
Desktop Support Technician I
3

CIS 226B
Desktop Support Technician II
3

CIS 233
Introduction to the Internet
2

CIS 234A
World Wide Web Publishing I
2

CIS 234B
World Wide Web Publishing II
2

CIS 234D
Web Authoring
2

CIS 234E
Creating an E-Commerce Web Site
2

CIS 239
Help Desk Tools and Techniques
 2
Total Required Units:
24-26

Justification for Program Changes: There were several changes to CIS courses that are part of the CIS program (course title was changed for CIS 69; and CIS 210 and 242A were deactivated).

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Alameda
Date Submitted for

CIPD Approval: 5/12/08
PROGRAM DEACTIVATIONS

DATE SUBMITTED FOR BOARD APPROVAL: June 10, 2008

	DEACTIVATE:
	EFF:
	JUSTIFICATION:

	
	
	

	Approved by CIPD 5/12/08:

LIBERAL ARTS AA

	M08
	This program is no longer compliant with Title 5.

	Approved by CIPD 5/12/08:

SOCIAL SCIENCES AA

	M08
	This program is no longer compliant with Title 5.

	Approved by CIPD 5/12/08:

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

	M08
	This program is no longer compliant with Title 5.

	Approved by CIPD 5/12/08:

LIBERAL ARTS TRANSFER AA, Pattern 2, CSU Transfer

	M08
	This program is no longer compliant with Title 5.

CipdActions.a051208r2.doc
Mw/jh 5/24/08
	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Laney
Date Submitted for

CIPD Approval: 5/12/08
COURSE ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: June 10, 2008

	ADD:
	EFF
	JUSTIFICATION:

	
	
	

	Approved by CIPD 5/12/08:

BUS 18

GOVERNMENTAL AND NONPROFIT ACCOUNTING

3 units, 3 hours lecture (GR)

Prerequisite: BUS 1A

Acceptable for credit: CSU, UC (pending)

Principles of fund accounting and budgeting: Revenues, appropriations, encumbrances, and internal controls for both governmental and not-for-profit entities. 0502.00

(Includes approved Distance Education Addendum)

	S09
	Satisfy the requested need and demand by students and employees working in governmental and nonprofit organizations. This course is supported by the Business Department’s Advisory Council members which consist of private, government and nonprofit organizations. Department would like to also offer this as a Distance Ed course.

This is a stand alone course.

	Approved by CIPD 5/12/08:

CHIN 25

CHINESE CHARACTER WRITING

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

Acceptable for credit: CSU, UC (pending)

Introductory course for learners of Chinese character writing: Emphasis on the construction of Hanzi (Chinese characters), including basic strokes, the proper stroke order, and the most frequently used radicals; provides the opportunity to practice the art of ancient calligraphy. 1007.00
	S09
	This course offers an in-depth approach to introductory Chinese through the focused practice of reading and writing characters. Existing courses lack a concentrated and detailed attention to Chinese characters, the learning of which comprises one of the most challenging aspects of the language. Through systematic instruction and demonstration, this course will address the common problems that beginners face when learning Chinese ideography. To facilitate the process this course will include an introduction to Chinese calligraphy, through which students will be able to hone their writing skills. This course will offer students the opportunity to deepen their knowledge and understanding of Chinese history and culture, both of which are intrinsically connected to Chinese calligraphy.

	Conditionally Approved by CIPD 5/12/08, pending Merritt College President’s approval:

PE 92

BASKETBALL – WOMEN (INTERCOLLEGIATE)

1.5 units, 5 hours lecture (GR)

Acceptable for credit: CSU, UC➤ (pending)
Course study under this section may be repeated three times.

Fundamentals of intercollegiate competition: Application of theory, team organization, technique, strategy, and leadership in competition with other colleges. 0835.50

	F08
	Title IX requires that a college shows a concerted effort to maintain equity in the allocation of resources for athletic programs for both genders. In order to do this, Laney will need to continue to create new opportunities for women athletes. A unique curriculum unit/schedule structure in the Intercollegiate Basketball course is needed so that the course can be scheduled to overlap two terms (fall and spring) as basketball season runs from mid October to mid March. Course is repeatable 3 times since intercollegiate students can sign up for the sport for a maximum of six units over two years or four terms.

	Approved by CIPD 5/12/08:

PE 104

GOLF – WOMEN (INTERCOLLEGIATE)

3 units, 10 hours lecture (GR)

Acceptable for credit: CSU, UC➤ (pending)
Course study under this section may be repeated one time.

Fundamentals of intercollegiate competition: Application of theory, team organization, technique, strategy, and leadership in competition with other colleges. 0835.50

	F08
	Golf is the fastest growing sport that is a lifelong activity. Women’s skill level has progressed to the level of intercollegiate competition. Title IX requires that a college shows a concerted effort to maintain equity in the allocation of resources for athletic programs for both genders. In order to do this, Laney will need to continue to create new opportunities for women athletes.

	Informational Items:

	
	

	Approved by CIPD 5/12/08:

PHYSC 20L

INTRODUCTION TO THE MARINE ENVIRONMENT LABORATORY

(Distance Education Addendum)

	M08
	

	Approved by CIPD 5/12/08:

PHYSC 21

INTRODUCTION TO THE MARINE ENVIRONMENT WITH LABORATORY

(Distance Education Addendum)

	S09
	

	Approved by CIPD 5/12/08:

BUS 18

GOVERNMENTAL AND NONPROFIT ACCOUNTING

(Distance Education Addendum)

	
	

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Laney
Date Submitted for

CIPD Approval: 5/12/08

SUBSTANTIVE COURSE CHANGES

SUBMITTED FOR BOARD APPROVAL: June 10, 2008

	COURSE CHANGE FROM:
	TO:
	JUSTIFICATION:

	
	
	

	E/ET 202

FUNDAMENTALS OF ELECTRICITY FOR ECT

Prerequisite: ECT 214.

	Approved by CIPD 5/12/08:

E/ET 202

FUNDAMENTALS OF ELECTRICITY FOR ECT

Corequisite: ECT 214

 S09

	To correct corequisite requirement.

	ECT 16

FUNDAMENTALS OF HEATING AND AIR CONDITIONING

Prerequisite: ECT 14.

	Approved by CIPD 5/12/08:

ECT 16

FUNDAMENTALS OF HEATING AND AIR CONDITIONING

Corequisite: ECT 14

 S09

	To correct corequisite requirement.

	ECT 17

HEATING AND AIR CONDITIONING TROUBLESHOOTING

Prerequisite: ECT 16
	Approved by CIPD 5/12/08:

ECT 17

HEATING AND AIR CONDITIONING TROUBLESHOOTING

Corequisite: ECT 16

 S09

	To correct corequisite requirement.

	ECT 23

HVAC SYSTEM DESIGN

Corequisite: ECT 214

	Approved by CIPD 5/12/08:

ECT 23

HVAC SYSTEM DESIGN

Prerequisite: ECT 214

 S09

	To correct prerequisite requirement.

	ECT 25

INTRODUCTION TO BUILDING COMMISSIONING

Prerequisite: ECT 22

	Approved by CIPD 5/12/08:

ECT 25

INTRODUCTION TO BUILDING COMMISSIONING

Corequisite: ECT 22

 S09

	To correct corequisite requirement.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Laney
Date Submitted for

CIPD Approval: 5/12/08
PROGRAM CHANGES

SUBMITTED FOR BOARD APPROVAL: June 10, 2008

	PROGRAM CHANGE FROM:
	
	TO:
	

	
	
	
	

	Art/Fine Arts

The major applies towards an Associate in Arts Degree and/or to transfer to an art program at a four-year institution or professional art school. The diversity of subject matter enables students to focus on a variety of professional careers.

Degree Major Requirements:

Area
Units

GROUP 1

Select at least one course from each of the following
areas:

Basic or Intermediate Design

Color Dynamics

Painting

Sculpture

GROUP 2

Select at least two courses from each of the following
areas:

Art History

Drawing

Figure Drawing

GROUP 3

Select 12 units from the following:

Special projects, intermediate, and/or advanced
work from the areas listed above

and/or

Portraiture, watercolor painting, printmaking
(etching, lithography, screen printing),
ceramics
35
Total Required Units (Minimum):
35

	Approved by CIPD 5/12/08:

Art/Fine Arts
F08

These courses emphasize the study of the theoretical, historical, cultural, and technical aspects of a wide range of visual arts. Students will develop an awareness of the various styles, periods, and movements in the fine arts and how they relate to life and the world. Courses are designed to offer the knowledge-base and practical skills necessary to earn an Associate in Arts Degree and/or to transfer to an art program at a four-year institution or professional art school.

Degree Major Requirements:

Area
Units

Group 1

Select at least one course from each of the following
areas:

Basic or Advanced Design: ART 41, 42

Color Dynamics: ART 40

Painting: ART 50, 51, 55, 56, 127

Sculpture: ART 70, 71, 75, 76

Group 2

Select at least two courses from each of the following
areas

Art History: ART 1, 2, 3, 4, 5, 6, 7

Drawing: ART 20, 21, 34, 90

Figure Drawing: ART 25, 26, 30, 31

Group 3

Select 12 units from the following:

Special Projects, Intermediate, and/or Advanced
Work: ART 22, 23, 24, 27, 28, 29, 32, 33, 43, 45,
52, 53, 54, 57, 58, 72, 73, 74, 77, 78, 79, 91, 128

and/or:

Portraiture: ART 35, 36, 37, 38, 39

Watercolor Painting: ART 60, 61, 62, 63, 64

Printmaking (etching, lithography, screen printing):
ART 100, 101, 102, 103, 104, 105, 106, 107,
108, 109, 110, 111, 112, 113, 114, 115, 117

Ceramics: ART 80, 81, 82, 83, 84, 118
35
Total Required Units (Minimum):
35

	Arts and Humanities

Area
Units

Select a minimum of 20 units from one or more of the following areas:

Art

Humanities

Literature

Music

Philosophy

Theatre Arts

Any course from Area 3 of the Associate Degree General education Course List
20
Total Required Units (Minimum):
20
	Approved by CIPD 5/12/08:

Humanities
F08

Coursework in Humanities stresses the study of cultural and artistic expression. Students will learn to evaluate and interpret the ways in which people throughout history and across different cultures have represented themselves and the world around them through a variety of expressive forms. Further, students will develop their aesthetic sensibilities and increase their capacity to make informed value judgments.
Dept/No
Units

African-American Studies 6A, 29, 45*

Anthropology 7

Art 1, 2, 3, 4, 5, 6, 7, 40, 141

Asian and Asian-American Studies 30

Chinese 1, 2, 3, 4, 40A, 40B

Communication 2A, 2B, 19

Dance 1

English 1B, 2, 10A, 10B, 12, 17A, 17B, 20, 26, 30A,
30B, 31, 32A, 32B, 33A, 33B, 39, 43, 44A, 44B,
138, 210A, 210B, 217A, 217B, 220, 226, 230A,
230B, 231, 232A, 232B, 233A, 233B, 238, 239,
243, 244A, 244B

French 1A, 1B, 2A, 2B, 30A, 30B

Humanities 6, 7, 16, 30A, 30B, 31A, 31B, 40, 45*

Japanese 1A, 50A, 50B

Mexican and Latin-American Studies 30A, 30B

Music 1A, 1B, 2A, 2B, 9, 10, 12A, 12B, 15A, 15B
Philosophy 1, 2, 10, 20A, 20B, 30, 37

Sociology 30

Spanish 1A, 1B, 2A, 2B, 22A, 22B, 30A, 30B, 40,
60A, 60B

Theatre Arts 1, 10, 11, 30
18
Total Required Units (Minimum):
18

*Students will receive credit for one course only.

	Language Arts

Area
Units

Select a minimum of 20 units in one or more of the following areas:

Communication (formerly Speech)

English

Foreign Languages

Journalism
20
Total Required Units (Minimum):
20
	Approved by CIPD 5/12/08:

Language Arts
F08

Coursework in Language Arts emphasizes both the form and content of linguistic communication. Students will learn to examine communicative acts within a wider social context, and to apply the principles of language and rhetoric toward the development of logical thought, precise and effective expression, and critical evaluation.

Dept/No
Units

Communication 1A, 1B, 2A, 2B, 15A, 15B, 19, 30A,
30B, 44, 45

English 1A, 1B, 2, 5, 10A, 10B, 12, 17A, 17B, 20,
26, 30A, 30B, 31, 32A, 32B, 33A, 33B, 39, 43,
44A, 44B, 138, 210A, 210B, 211, 217A, 217B,
220, 226, 230A, 230B, 231, 232A, 232B, 233A,
233B, 238, 239, 243, 244A, 244B

Foreign Languages:

Chinese 1, 2, 3, 4, 40A, 40B

French 1A, 1B, 2A, 2B, 30A, 30B

Japanese 1A, 50A, 50B

Spanish 1A, 1B, 2A, 2B, 22A, 22B, 30A, 30B, 40,
60A, 60B

Journalism 21, 55, 58, 62
18
Total Required Units (Minimum):
18

	Science

Area
Units

Select a minimum of 20 units from Life Sciences and/or Physical Sciences in one or more of the following areas:

Life Sciences

Anatomy, Bacteriology, Biology, Ecology, Physical Anthropology, Physiology

Physical Sciences

Astronomy, Chemistry, Engineering, Geology,
Physical Geography, Physical Science, Physics

or

Any course from Area 1 of the Associate Degree
General Education Course List
20
Total Required Units:
20
	Approved by CIPD 5/12/08:

Science
F08

Science courses emphasize problem solving, critical thinking and synthesis of information. Students will practice laboratory safety, carry out experimental procedures, and identify possible sources of error. Students will learn to apply principles of scientific inquiry, differentiate a theory from a hypothesis, and differentiate fact from opinion in regard to sciences. Students will develop an understanding of the relevance of science to everyday events and circumstances in a broad interdisciplinary context.

Dept/No
Units

Anthropology 1, 1L

Astronomy 1, 10

Biology 1A, 1B, 2, 3, 4, 10, 11, 20A, 20B, 24, 28,
75, 76

Chemistry 1A, 1B, 12A, 12B, 30A, 30B, 50

Engineering 17, 22, 35, 36, 45, 77

Environmental Control Technology 1

Geography 1, 1L, 9

Geology 5, 10

Physical Science 10, 15, 20, 20L

Physics 3A, 3B, 4A, 4B, 4C, 10
18

Total Required Units:
18

	Social Sciences

Area
Units

Select a minimum of 20 units in one or more of the following areas:

Anthropology, Economics, Geography, History,
Political Science, Psychology, sociology

or

Any course from Area 2 of the Associate Degree
General Education Course List
20
Total Required Units:
20
	Approved by CIPD 5/12/08:

Social Sciences
F08

These courses emphasize a multidisciplinary approach to the understanding and study of human behavior and social organization. Students study and analyze human societies; the institutions, organizations and groups that comprise them; and the way individuals and groups relate to one another. Students develop an understanding of the various theories and methodologies of the disciplines, as well as skills in applying their knowledge in critical and useful ways as they navigate their own lives within a constantly changing and complex social world.

Dept/No
Units

African-American Studies 1, 2, 5, 8, 9, 11, 12,
14A, 14B, 15, 16, 17*, 20A, 20B, 23, 30, 31,
32, 35***, 38, 45****

Anthropology 2, 3, 5, 7, 14, 16

Asian/Asian-American Studies 17*, 21, 26, 29,
30, 32, 35***, 45A, 45B

Biology 27**

Business 5

Economics 1, 2

Education 1

Geography 2, 3, 8

Health Education 1

History 2A, 2B, 3, 5, 7A, 7B, 17, 19, 32

Humanities 45****

Journalism 62

Labor Studies 10, 13, 20, 21, 22, 30

Mexican and Latin-American Studies 12, 17*,
20A, 20B, 20C, 20D, 23, 30A, 30B, 31, 35***

Native American Studies 1, 17*, 35***

Political Science 1, 2, 3, 6, 16, 18

Psychology 1A, 1B, 6, 7A, 7B, 7L, 8, 12**, 24, 30,
33, 237

Sociology 1, 2, 5, 13, 30, 4518
18

Total Required Units:
18
* or ** or *** or **** Students will receive credit for one course only.

Justification: These changes are to bring our programs into compliance with Title 5. Effective Fall 2008.
	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Laney
Date Submitted for

CIPD Approval: 5/12/08
PROGRAM ADDITIONS

SUBMITTED FOR BOARD APPROVAL: June 10, 2008

	ADD:
	
	
	

	
	
	
	

Justification: This certificate of achievement replaces Liberal Arts degree. It brings our program into compliance with Title 5. Effective Fall 2008.

Approved by CIPD 5/12/08:

Liberal Arts: IGETC
F08
Certificate of Achievement
If you plan to transfer to the California State University system (CSU) or the University of California 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 to qualify for the Liberal Arts: IGETC Certificate of Achievement.

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

AREA 1: ENGLISH COMMUNICATION

CSU:
Three courses required, one each from Groups A, B and C below.

UC:
Two courses required, one each from Groups A and B below.

Group A: English Composition: One course, 3 semester (4-5 quarter) units.

English 1A
Group B: Critical Thinking – English Composition: One course, 3 semester (4-5 quarter) units.

English 5
Group C: Oral Communication (CSU requirement only): One course, 3 semester (4-5 quarter) units.

Communication (formerly Speech) 1A, 1B, 44, 45
AREA 2: MATHEMATICAL CONCEPTS AND QUANTITATIVE REASONING

One course, 3 semester (4-5 quarter) units.

Mathematics 2, 3A, 3B, 3C, 3E, 3F, 11, 13, 15
AREA 3: ARTS AND HUMANITIES

At least three courses, with at least one from the Arts and one from the Humanities, 9 semester (12-15 quarter) units.

ARTS:
Art 1, 2, 3, 4, 5, 6, 7
Dance 1
Music 2A, 2B, 3A, 3B, 4A, 4B, 9, 10, 12A, 12B, 15A, 15B

HUMANITIES:
African-American Studies 6A, 29
French 2A+, 2B+
Asian/Asian-American Studies 30
Humanities 6, 7, 16, 30A, 30B, 31A, 31B, 40
Chinese 2+, 3+, 4+
Mexican/Latin-American Studies 30A, 30B
English 1B, 12, 17A, 17B, 20, 26, 30A, 30B,
Philosophy 1, 2, 20A, 20B, 37
 31, 33A, 33B, 43, 44A, 44B, 138
Spanish 2A+, 2B+, 22B, 40
AREA 4: SOCIAL AND BEHAVIORAL SCIENCES

At least three courses from at least two disciplines or an interdisciplinary sequence, 9 semester (12-15 quarter) units.
African-American Studies 1, 5, 8, 9, 11, 12, 14A#,
Humanities 45*
 14B#, 17*, 23, 30, 31, 32, 35**, 38, 45*

Journalism 62
Anthropology 2, 3, 5, 7, 14, 16

Labor Studies 10
Asian/Asian-American Studies 17*, 21, 26, 29, 32,
Mexican/Latin-American Studies 12,
 35**, 45A, 45B

 17*, 23, 31, 35**

Biology 27***

Native American Studies 1, 17*, 35**
Economics 1, 2

Political Science 1, 2, 3, 6, 18

Geography 2, 3, 8

Psychology 1A, 1B, 6, 7A#, 7B, 7L#,

History 2A, 2B, 5, 7A, 7B, 17, 19, 32

 12***, 24

Sociology 1, 2, 5, 13, 30
AREA 5: PHYSICAL AND BIOLOGICAL SCIENCES

At least two courses, one from Physical Sciences and one from Biological Sciences; at least one course must include a laboratory (indicated by “L” in parentheses); 7-9 semester (9-12 quarter) units.

PHYSICAL SCIENCES:

Astronomy 1, 10

Geology 10
Chemistry 1A(L), 1B(L), 12A(L)#, 12B(L)#,

Physical Science 10#, 15#, 20, 20L

 30A(L)#, 30B(L)#

Physics 3A(L)#, 3B(L)#, 4A(L)#,
Geography 1, 1L, 9

 4B(L)#, 4C(L)#, 10#
BIOLOGICAL SCIENCES:
Anthropology 1, 1L
Biology 1A(L), 1B(L), 2(L)#, 3(L), 4(L)#, 10(L)#, 11#, 20A(L)#, 20B(L)#, 24L#

	LANGUAGE OTHER THAN ENGLISH (UC Requirement Only) – Completion of one course (4-5 semester units) at college level, that is considered equivalent to 2 years of high school language, with a grade of “C” or better; OR Completion of two years of high school course work in one language other than English with a grade of “C-” or better (official transcript required); OR Completion of two years of formal schooling at the sixth grade level or higher in an institution where the language of instruction is not English (documentation required); OR Satisfactory score on the College Board Subject Test (formerly SAT II) in a language other than English (see a counselor for required scores); OR Score of 3 or better on the College Board Advanced Placement Examination in a language other than English; OR Score of 5 or better on the International Baccalaureate Higher Level Examination in a language other than English; OR Satisfactory completion of a proficiency test administered by a community college or university in a language other than English. Proficiency met by:

 _______ Laney Course(s) that meet the proficiency level: Chinese 1, French 1A, JAPAN 1A, Spanish 1A, 22A,

 (or more advanced level)

 _______ Course from other college: Course: ____________ College: __________________(official transcript required)

 _______ Completed in high school or at institution where language of instruction is not English

 _______ Competency: Test name___________________________________ Score:_______ Date:________

 _______ Proficiency Exam/Institution: _______________________________ Score: _______ Date: ________

+Courses designated with "+" may be counted in Language other than English and one additional area, i.e.: Humanities.
* or ** or *** Student receives credit for one course only.
#Indicates that transfer credit may be limited
	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

College: Laney
Date Submitted for

CIPD Approval: 5/12/08
PROGRAM ADDITIONS

SUBMITTED FOR BOARD APPROVAL: June 10, 2008

	ADD:
	
	
	

	
	
	
	

Justification: This certificate of achievement replaces Liberal Arts degree. It brings our program into compliance with Title 5. Effective Fall 2008.

Approved by CIPD 5/12/08:

Liberal Arts: CSU GE Breadth
F08
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 AND CRITICAL THINKING

Minimum of 9 semester (12-15 quarter) units, one course from each subgroup (A1, A2, and A3) with a grade of "C" or better.

A1:
Oral Communication

Communication (formerly Speech)1A, 1B, 44, 45
A2:
Written Communications

English 1A

A3:
Critical Thinking*

English 5
Philosophy 10
*For some Engineering majors, exceptions may apply (see a counselor for details).
AREA B: PHYSICAL UNIVERSE AND ITS LIFE FORMS

Minimum of 9 semester (12-15 quarter) units, with one course from each subgroup: One from Physical Sciences (B1), one from Life Sciences (B2), and one from Mathematics/Quantitative Reasoning (B4). One lab activity course required from either Physical Sciences or Life Sciences (/L=with Lab), or other lab activity course listed. Mathematics/Quantitative Reasoning (B4) required with a grade of “C” or better
B1:
Physical Science

Astronomy 1, 10

Geology 10
Chemistry 1A/L, 1B/L, 12A/L, 12B/L,

Physical Science 10, 15, 20
 30A/L, 30B/L, 50/L

Physics 3A/L, 3B/L, 4A/L, 4B/L, 4C/L, 10
Geography 1, 9

B2:
Life Sciences

Anthropology 1
Biology 1A/L, 1B/L, 2/L, 3/L, 4/L, 10/L, 11, 20A/L, 20B/L, 24/L
B3:
Laboratory Activity
One course from either B-1 or B-2 with a laboratory (/L), or one of the following:
Anthropology 1L
Geography 1L
Physical Science 20L
B4:
Mathematics, Quantitative Reasoning (Must be completed with a grade of "C" or better.)

Mathematics 2, 3A, 3B, 3C, 3E, 3F, 11, 13, 15, 50, 52A-C*
Physics 4A, 4B, 4C
*3 units required.
AREA C: ARTS, LITERATURE, PHILOSOPHY AND FOREIGN LANGUAGES

Minimum of 9 semester (12-15 quarter), with units divided between the C1 and C2 subgroups.

C1:
Arts

Art 1, 2, 3, 4, 5, 6, 7
Dance 1, 5A, 5B
Music 2A, 2B, 3A, 3B, 4A, 4B, 9, 10, 12A, 12B, 14A, 14B, 15A, 15B
Theatre Arts 1, 10, 11
C2:
Humanities

African-American Studies 6A, 29, 45*

French 1A, 2A, 2B
Asian/Asian-American Studies 30

Humanities 6, 7, 16, 30A, 30B, 31A, 31B, 40, 45*
Chinese 1, 2, 3, 4

Mexican/Latin-American Studies 30A, 30B
Communication 2A, 2B (formerly Speech)
Philosophy 1, 2, 20A, 20B, 30, 37
English 1B, 10A, 10B, 12, 17A, 17B, 20,
Sociology 30
 26, 30A, 30B, 31, 32A, 32B, 33A,

Spanish 1A, 1B, 2A, 2B, 22A, 22B, 40
 33B, 39, 43, 44A, 44B, 138
 *Students receive credit and certification for one course only.

AREA D: SOCIAL SCIENCE – SOCIAL, POLITICAL, ECONOMIC INSTITUTIONS AND BEHAVIOR, AND HISTORICAL BACKGROUND
Minimum of 9 semester (12-15 quarter) units from at least two disciplines.

African-American Studies 1, 2, 5, 8, 9, 11, 15, 16, 17*, 23, 29, 30, 31, 32, 35**, 38
Anthropology 2, 3, 5, 7, 14, 16
Asian/Asian-American Studies 17*, 21, 26, 29, 32, 35**, 45A, 45B
Biology 27***
Economics 1, 2
Geography 1, 2, 3, 8
History 2A, 2B, 5, 7A, 7B, 17, 19, 32
Journalism 62
Labor Studies 10
Mexican-Latin American Studies 12, 17*, 23, 31, 35**
Native American Studies 1, 17*, 35**
Political Science 1, 2, 3, 4, 6, 16, 18
Psychology 1A, 1B, 7A, 7B, 7L, 12***, 24, 33
Sociology 1, 2, 5, 13, 30, 45
 *Students receive credit and certification for one course only.
 **Students receive credit and certification for one course only.
***Students receive credit and certification for one course only.

AREA E: LIFELONG UNDERSTANDING AND SELF-DEVELOPMENT

Minimum of 3 semester (4-5 quarter) units.

African-American Studies 12
Asia/Asian-American Studies 32
Biology 27*, 28
Counseling 24, 30, 57
Health Education 1
Psychology 6, 8, 12*, 30, 33
*Students receive credit and certification for one course only.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS

REVISED

College: Merritt
Date Submitted for

CIPD Approval: 5/12/08
COURSE ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: June 10, 2008

	ADD:
	EFF:
	JUSTIFICATION:

	
	
	

	Approved by CIPD 5/12/08:

BIOSC 48NA-TZ

SELECTED TOPICS IN BIOLOGICAL SCIENCES

.5-9 units (GR or CR/NC)

See section on Selected Topics. 0430.00

	M08
	Course is being added to this new department designation to allow for experimental offerings in the department.

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

	Approved by CIPD 5/12/08:

BIOSC 49

INDEPENDENT STUDY IN BIOLOGICAL SCIENCES

.5-5 units (GR or CR/NC)

See section on Independent Study. 0430.00

(CRCC number needed)

	F08
	Course is being added to this new department designation to allow students to pursue independent study in the department.

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

	Approved by CIPD 5/12/08:

EMT 221

EMERGENCY MEDICAL TECHNICIAN–PARAMEDIC

22 units, 335 term hours lecture, 144 tern hours laboratory (GR or CR/NC)

Course meets California Code of Regulations (Title 22) criteria. Students who successfully complete course and internship requirements are eligible to take the National Registry EMT-Paramedic exam required for licensure within the State of California

Prerequisites: EMT 210 or proof of current EMT-B, NREMT-B or EMT 2 certificate (must have successfully completed an approved EMT-B or EMT 2 program and have a current card); CPR for Professional Rescuer (Red Cross), or CPR per American Heart Association Guidelines 2000 for the Healthcare Provider, or ASHI CPR PRO; Health clearances: Current immunization records for: TB within 1 year; tetanus within 1 year; MMR – Measles, mumps, rubella (childhood record OK); and hepatitis B (at least shot #1 in series) by start of class; Biol 2 and 4, or 20A and 20B; Hltoc 201 and/or 202; High school diploma or GED; and California driver’s license.

Advanced training course covering all techniques of emergency medical care considered within the responsibilities of the Emergency Medical Technician- Paramedic as well as all operational aspects of the job: Emphasis on the development of student skills in the recognition and treatment of illness and injuries, and proper procedures of emergency care. 1251.00

(CRCC number needed)

	F08
	Course is required for those seeking licensure as an Emergency Medical Technician–Paramedic within the state of California. Course completion is necessary to apply for State Licensure and county accreditation.

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

	Informational Items:

	
	

	Approved by CIPD 5/12/08:

ART 48OP

DIGITAL PHOTOGRAPHY I

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

Digital camera and materials fee required.

Acceptable for credit: CSU

Introduction to digital camera operation: Settings, composition, media considerations, image editing, proofing, and final print on digital printer. 1002.00

(CRCC number needed)

	F08
	Course provides beginners with experience in digital photography. All Art departments in the 4-year schools are incorporating the computer as an artist’s tool into their curriculum. This class, along with Beginning and Continuing Digital Art, enhances Merritt’s offerings to students.

Note: Course is offered by BCC as Mmart 133A; BCC has granted Merritt permission to offer the course. Stand-alone course.

	Approved by CIPD 5/12/08:

ART 48OQ

DIGITAL PHOTOGRAPHY II

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

Digital camera and materials fee required.

Acceptable for credit: CSU

Intermediate theory and practice of digital photography: Advanced composition, black and white conversions, channels, scanning, blending, stitching, macrophotography, digital printing, and framing. 1002.00

(CRCC number needed)

	F08
	Course provides advanced experience for digital photographers. This class, along with Beginning and Continuing Digital Art, enhances Merritt’s offerings to students.

Note: Course is offered by BCC as Mmart 133B; BCC has granted Merritt permission to offer the course. Stand-alone course.

	Approved by CIPD 5/12/08:

BIOL 48OS

NATURAL HISTORY OF BAJA CALIFORNIA

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

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

Acceptable for credit: CSU

Introduction to the natural history of Baja, California: Climate, geology, plants and animals and their interactions on this most natural of habitats; particular emphasis on the numerous species of cetaceans, including several species of whales. 0408.00

(CRCC number needed)

	WI09
	Merritt College has offered numerous field-based natural history courses on as diverse habitats as the California Redwoods, Death Valley, Alaska and New Zealand. All have been done successfully, often many times, and with excellent student response, commitment and enrollment. Many current and past students in the Environmental Studies program at Merritt have been requesting a course on Baja California for some time. The instructor has been to Baja California (on several students' recommendations) and has found it to be very high in ecological values and a high percentage of preserved natural habitats, as well as the ability to observe cetaceans.

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

	Approved by CIPD 5/12/08:

CHDEV 248OJ

PROFESSIONAL DEVELOPMENT SKILLS

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

Exploration of the professional scope and practice and career and educational opportunities in the field of Early Care and Education: Roles, skills, competencies, and licensing requirements in the field; professional code of ethics; program requirements and plan of completion. 1305.00

(CRCC number needed)

	F08
	Course provides prospective students with information regarding career and educational opportunities in the field of early care and education. It introduces students to the requirements, content, and challenges of the field, discusses permit and licensing requirements, and enables potential students to plan their educational program to completion. Course is a requirement of the basic skills pilot program in Child Development.

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

	Approved by CIPD 5/12/08:

ENGL 348ND

BASIC STUDY SKILLS FOR THE CHILDCARE PROVIDER

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

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

Non-degree applicable

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

(CRCC number needed)

	F08
	This course addresses the needs of those students whose high school background was not college-prep or for adults re-entering an academic institution. It helps students develop basic study, reading, and writing skills necessary to be successful in the Child Development core courses. This course uses multiple approaches based on the “Reading Apprenticeship” methodology taking into account that basic skills students move at different paces and have various learning styles, all of which will be appropriately addressed. Course is part of Merritt’s basic skills initiative to improve skills of entering students.

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

	Approved by CIPD 5/12/08:

ENVST 48OW

NATURAL HISTORY OF BAJA CALIFORNIA

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

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

Acceptable for credit: CSU

Introduction to the natural history of Baja, California: Climate, geology, plants and animals and their interactions on this most natural of habitats; particular emphasis on the numerous species of cetaceans, including several species of whales. 0302.00

(CRCC number needed)

	WI09
	Merritt College has offered numerous field-based natural history courses on as diverse habitats as the California Redwoods, Death Valley, Alaska and New Zealand. All have been done successfully, often many times, and with excellent student response, commitment and enrollment. Many current and past students in the Environmental Studies program at Merritt have been requesting a course on Baja California for some time. The instructor has been to Baja California (on several students' recommendations) and has found it to be very high in ecological values and a high percentage of preserved natural habitats, as well as the ability to observe cetaceans.

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

	Approved by CIPD 5/12/08:

ESL 348NH

BASIC STUDY SKILLS FOR THE CHILDCARE PROVIDER

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

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

Non-degree applicable

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

(CRCC number needed)

	F08
	This course addresses the needs of non-native English speakers who may not be college prepared and need additional study, reading, and writing skills necessary to be successful in the Child Development core courses. This course uses multiple approaches based on the “Reading Apprenticeship” methodology taking into account that basic skills students move at different paces and have various learning styles, all of which will be appropriately addressed. Course is part of Merritt’s basic skills initiative to improve skills of entering students.

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

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Merritt
Date Submitted for

CIPD Approval: 5/12/08
COURSE CHANGES

DATE SUBMITTED FOR BOARD APPROVAL: June 10, 2008

	CHANGE FROM:
	CHANGE TO:
	JUSTIFICATION:

	
	
	

	CHDEV 222A

KEY ISSUES IN CHILD DEVELOPMENT: INFANT/TODDLER I

Recommended preparation: ESL 290A-C (can be taken concurrently)

	Approved by CIPD 5/12/08:

CHDEV 222A (ID 3387)
KEY ISSUES IN CHILD DEVELOPMENT: INFANT/TODDLER I

Recommended preparation: ESL 290A-C or 294 (can be taken concurrently) F08

	An additional alternative course is being added to the recommended preparation.

Note: Course is offered only by Merritt.

	CHDEV 223A

KEY ISSUES IN CHILD DEVELOPMENT: PRESCHOOL CHILDREN I

Recommended preparation: ESL 290A-C (can be taken concurrently)

	Approved by CIPD 5/12/08:

CHDEV 223A (ID 3389)
KEY ISSUES IN CHILD DEVELOPMENT: PRESCHOOL CHILDREN I

Recommended preparation: ESL 290A-C or 294 (can be taken concurrently) F08

	
“

“

	CHDEV 224A

KEY ISSUES IN CHILD DEVELOPMENT: SCHOOL-AGE CHILDREN I

Recommended preparation: ESL 290A-C (can be taken concurrently)

	Approved by CIPD 5/12/08:

CHDEV 224A (ID 3391)
KEY ISSUES IN CHILD DEVELOPMENT: SCHOOL-AGE CHILDREN I

Recommended preparation: ESL 290A-C or 294 (can be taken concurrently) F08

	
“

“

	CHDEV 225A

INTRODUCTION TO INFANT/TODDLER CURRICULUM I
Recommended preparation: ESL 290A-C (can be taken concurrently)

	Approved by CIPD 5/12/08:

CHDEV 225A (ID 3393)
INTRODUCTION TO INFANT/TODDLER CURRICULUM I
Recommended preparation: ESL 290A-C or 294 (can be taken concurrently) F08

	
“

“

	CHDEV 226A

INTRODUCTION TO PRESCHOOL CURRICULUM I

Recommended preparation: ESL 290A-C (can be taken concurrently)

	Approved by CIPD 5/12/08:

CHDEV 226A (ID 3395)
INTRODUCTION TO PRESCHOOL CURRICULUM I

Recommended preparation: ESL 290A-C or 294 (can be taken concurrently) F08

	
“

“

	CHDEV 230A

INTRODUCTION TO SCHOOL-AGE CURRICULUM I

Recommended preparation: ESL 290A-C (can be taken concurrently)

	Approved by CIPD 5/12/08:

CHDEV 230A (ID 3397)
INTRODUCTION TO SCHOOL-AGE CURRICULUM I

Recommended preparation: ESL 290A-C or 294 (can be taken concurrently) F08

	
“

“

	ESL 226A-226B

ENGLISH FOR THE CHILDCARE PROVIDER 3

3 units each, 3 hours lecture

	Approved by CIPD 5/12/08:

ESL 226A-226B (ID 5056/5057)
ENGLISH FOR THE CHILDCARE PROVIDER 3

1-3 units each, 1-3 hours lecture F08

(New CRCC number needed)
	Fixed units and hours are being changed to variable to allow more flexibility in scheduling. Course will be scheduled concurrently with Lrnre 348NP and 348NQ in order to tailor instruction to match the variable skills levels of students enrolling in the Child Development program, in particular non-native speakers of English. With the increasing diversity of the student population, specific language and study skills support is needed for the Child Development program. These courses are intended to better prepare the Child Development student for the level of reading and understanding required in the program. Child development terminology will also be included.

Note: Course is offered only by Merritt.

	NUTR 12

MEDICAL NUTRITION

Fundamentals of medical nutrition therapy: Screening for nutritional risk, assessment of dietary needs, care planning, modified needs of the life cycle, menu writing and dietary modifications for common and uncommon health conditions.

	Approved by CIPD 5/12/08:

NUTR 12 (ID 6790)
NUTRITION AND DISEASE

Fundamentals of nutrition needs for common and uncommon health conditions/diseases including lifecycle variations: Review of the Nutrition Care Process (NCP), scope of practice, screening for nutritional risk, assessment of dietary needs, medical nutrition therapy interventions, modified diets, meal planning, and menu writing.
F08

	Course title and description are being changed as the California Department of Public Health is requiring that we change the name of this course to reduce misinterpretation of the scope of practice of nutrition professionals in California.
Note: Course and program are offered only by Merritt.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Merritt
Date Submitted for

CIPD Approval: 5/12/08
PROGRAM ADDITIONS

DATE SUBMITTED FOR BOARD APPROVAL: June 10, 2008

	ADD:

	

Justification: This Certificate of Achievement replaces the Liberal Arts Transfer Studies AA Pattern 1 and brings the program into compliance with Title 5.
Approved by CIPD 5/12/08:

Liberal Arts: IGETC
F08
Certificate of Achievement
If you plan to transfer to the California State University system (CSU) or the University of California 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 a grade of “C” or better.

Area 1: English Communication
CSU:
Three courses required, one each from Groups A, B, and C.
UC:
Two courses required, one from Group A and one from Group B.

Group A: English Composition: One course, 3 semester (4-5 quarter) units.
English 1A
Group B: Critical Thinking-English Composition: One course, 3 semester (4-5 quarter) units.
Communication 5
English 5
Group C: Oral Communication (CSU requirement only): One course, 3 semester (4-5 quarter) units.
Communication 4, 20, 45

Area 2: Mathematical Concepts and Quantitative Reasoning
One course, 3 semester (4-5 quarter) units.
Mathematics 1, 2, 3A, 3B, 3C, 3D, 13, 16A, 16B
Area 3: Arts and Humanities
At least three courses, with at least one from the Arts and one from the Humanities, 9 semester (12-15 quarter) units.

3A.
Arts

Art 1, 2, 3, 4, 9, 10, 12, 15

Asian and Asian-American Studies 1
Music 9, 10, 11, 13A, 13B

3B.
Humanities

African-American Studies 25*, 27*, 281, 30*, 31*, 32*, 41, 42, 43
Asian and Asian-American Studies 30*, 45A*, 45B*

Chinese 2
English 1B, 17A, 17B, 26, 30A, 30B, 32A, 32B, 38*, 43, 44A, 44B
History 2A*, 2B*, 7A*, 7B*, 15*, 19*
Humanities 2

Mexican and Latin-American Studies 281
Philosophy 1, 2
Spanish 1B, 2A, 2B, 22B, 38, 40

*Course may not be counted in more than one area.
1AFRAM 28 same as M/LAT 28: credit: 1 course
Area 4: Social and Behavioral Sciences
At least three courses from at least two disciplines or an interdisciplinary sequence, 9 semester (12-15 quarter) units.
African-American Studies 5, 8, 10, 12, 131, 162, 193, 25*, 27*, 30*, 31*, 32*, 33, 34, 384, 45
Administration of Justice 21, 22, 63
Anthropology 2, 3, 4, 5, 7, 8, 13, 16, 18

Asian and Asian-American Studies 193, 30*, 32, 45A*, 45B*
Child Development 51 (formerly FACS 51)

Communication 6, 10, 131, 18, 22
Community Social Services 10, 24
Economics 1, 2

English 38*

Environmental Management 2 (formerly ENVST 11), 124, 132
Geography 2, 10
History 2A*, 2B*, 7A*, 7B*, 15*, 19*
Mexican and Latin-American Studies 63, 12, 19, 23
Native American Studies 193
Political Science 1, 2, 3, 4
Psychology 1A, 1B, 3, 6, 10, 12, 24
Sociology 1, 2, 3

*Course may not be counted in more than one area.
1AFRAM 13 same as COMM 13; credit: 1 course

2Effective Fall 2007

3AFRAM 19 same as ASAME 19, M/LAT 6, & NATAM 19; credit: 1 course

4AFRAM 38 same as ENVMT 12; credit: 1 course
Area 5: Physical Sciences and Biological Sciences
At least two courses, one from Physical Sciences and one from Biological Sciences; at least one course must include a laboratory (indicated by “L” in parentheses); 7-9 semester (9-12 quarter) units.
5A.
Physical Sciences

Astronomy 1 (add ASTR 20 to clear lab requirement), 10 (add ASTR 20 to clear lab requirement)
Chemistry 1A(L), 1B(L), 12A(L), 12B(L), 30A(L), 30B(L)
Geography 1 (add GEOG 1L to clear lab requirement)
Geology 1(L), 5 (add GEOL 5L to clear lab requirement), 6, 10, 12
Physics 2A(L), 2B(L), 4A(L), 4B(L), 4C(L), 10
5B.
Biological Sciences

Anthropology 1 (add ANTHR 1L to clear lab requirement)
Biology 1A(L), 1B(L), 2(L), 3(L), 4(L), 5(L)1, 9(L)2, 10(L), 13 (add BIOL 13L/ENVMT 2L to clear lab requirement), 15, 20A(L), 20B(L), 23, 24(L), 25, 36(L)

Landscape Horticulture 15(L)1
1BIOL 5 same as LANHT 15; credit: 1 course

2Effective Fall 2007
5C.
Laboratory Activity
One course shown with (L) in Areas 5A or 5B above.

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 Merritt 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 (see a counselor for scores);
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, with grades of “C” or better, in an institution where the language of instruction is not English (confirmed by appropriate documentation).
College courses that meet the proficiency level:
Chinese 1
French 1A
Spanish 1A, 22A
Note: Courses above the proficiency level (1, 1A, or 22A) may also be used to meet this requirement and may also be used to clear, if listed, another IGETC area.
Justification: This Certificate of Achievement replaces the Liberal Arts Transfer Studies AA Pattern 2 and brings the program into compliance with Title 5.

Approved by CIPD 5/12/08:

Liberal Arts: CSU GE Breadth
F08
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 and Critical Thinking
Minimum of 9 semester (12-15 quarter) units, one course from each subgroup (A1, A2, and A3) with a grade of “C” or better.
A1:
Oral Communication
Communication 4, 20, 45
A2:
Written Communication
English 1A
A3:
Critical Thinking
English 5

Philosophy 10

Area B: Physical Universe and Its Life Forms
Minimum of 9 semester (12-15 quarter) units, with one course from each subgroup: One from Physical Sciences (B1), one from Life Sciences (B2), and one from Mathematics/Quantitative Reasoning (B4). One lab activity course required from either Physical Sciences or Life Sciences (L=with Lab), or other lab activity course listed. Mathematics/Quantitative Reasoning (B4) required with a grade of “C” or better.

B1:
Physical Sciences
Astronomy 1, 10, 11A, 11B(L)1,3, 11C(L)2,3
Chemistry 1A(L), 1B(L), 12A(L), 12B(L), 30A(L), 30B(L)
Geography 1*, 10*
Geology 1(L), 5, 6, 10, 12
Physics 2A(L), 2B(L), 4A(L), 4B(L), 4C(L), 10
1Clears lab only if taken after or with ASTR 11A

2Clears lab only if taken after or with ASTR 11B

3Effective Fall 2007
B2:
Life Sciences
Anthropology 1
Biology 1A(L), 1B(L), 2(L), 3(L), 4(L), 5(L)1, 9(L)2, 10(L), 13, 15, 20A(L), 20B(L), 23, 24(L), 25, 29, 36(L)
Landscape Horticulture 15(L)1
1BIOL 5 same as LANHT 15; credit: 1 course

2Effective Fall 2007
B3:
Laboratory Activity
One course from either B1 or B2 with a laboratory (L), or one of the following:
Anthropology 1L (clears lab requirement w/ANTHR 1)
Astronomy 20 (clears lab requirement w/ASTR 1 or 10)

Biology 13L1 (clears lab requirement w/BIOL 13)
Environmental Management 2L1 (clears lab requirement w/BIOL 13)

Geography 1L (clears lab requirement w/GEOG 1)
Geology 5L (clears lab requirement w/GEOL 5)
1BIOL 13L same as ENVMT 2L (formerly ENVST 11L); credit: 1 course
B4:
Mathematics/Quantitative Reasoning: (Must be completed with a grade of “C” or better.)
Mathematics 1, 2, 3A, 3B, 3C, 3D, 13, 15, 16A, 16B, 50
Area C: Arts, Literature, Philosophy and Foreign Languages
Minimum of 9 semester (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.
C1:
Arts
Art 1, 2, 3, 4, 9, 10, 12, 15
Asian and Asian-American Studies 1
Music 9, 10, 11, 13A, 13B
C2:
Humanities
African-American Studies 25*, 27*, 281, 30*, 31*, 32*, 41, 42, 43
Asian and Asian-American Studies 30*, 45A*, 45B*

Chinese 1, 2
English 1B, 10A, 10B, 17A, 17B, 26, 30A, 30B, 32A, 32B, 38*, 43, 44A, 44B
French 1A

History 2A*, 2B*, 7A*, 7B*, 15*, 19*
Humanities 2

Mexican and Latin-American Studies 281
Philosophy 1, 2

Spanish 1A, 1B, 2A, 2B, 22A, 22B, 30A, 30B, 31A, 31B, 38, 40
*Course may not be counted in more than one area.
1AFRAM 28 same as M/LAT 28; credit: 1 course
Area D: Social, Political, and Economic Institutions and Behavior, and Historical Background
Minimum of 9 semester (12-15 quarter) units from at least two disciplines.
Administration of Justice 21, 22, 25, 63

African-American Studies 2, 5, 8, 10, 12, 131, 14A, 14B, 16, 192, 25*, 27*, 30*, 31*, 32*, 33, 34, 383,45
Anthropology 2, 3, 4, 5, 7, 8, 13, 16, 18, 30
Asian and Asian-American Studies 192, 30*, 32*, 45A*, 45B*

Business 52

Child Development 51 (formerly FACS 51), 53, 57A
Communication 6, 10, 131, 18*, 22

Community Social Services 10, 24*, 294*
Economics 1, 2

English 38*

Environmental Management 2 (formerly ENVST 11), 114, 123, 134, 194,5, 274
Geography 1*, 2, 10*
History 2A*, 2B*, 7A*, 7B*, 15*, 19*

Human Services 53* (formerly COSER 45)
Mexican and Latin-American Studies 62, 12, 19, 23

Native American Studies 192
Political Science 1, 2, 3, 4, 16
Psychology 1A, 1B, 3, 6, 10, 12*, 194,5, 24, 33
Sociology 1, 2, 3, 5

*Course may not be counted in more than one area.
1AFRAM 13 same as COMM 13; credit: 1 course
2AFRAM 19 same as ASAME 19, M/LAT 6, and NATAM 19; credit: 1 course

3AFRAM 38 same as ENVMT 12; credit: 1 course

4Effective Fall 2007
5ENVMT 19 same as PSYCH 19; credit: 1 course

Area E: Lifelong Understanding and Self-Development
Minimum of 3 semester (4-5 quarter) units.
Asian and Asian-American Studies 32*

Business 52

Child Development 51

Communication 18*

Community Social Services 16A, 20, 24*, 291*
Counseling 24, 301, 57
Health Education 1

Human Services 53* (formerly COSER 45)
Library Information Studies 85 (formerly LRNRE 85)
Nutrition 10, 12 (formerly FACS 10 & 12)
Psychology 12*
Recreation and Leisure Services 50, 52, 53, 55, 57, 58A, 58B
*Course may not be counted in more than one area.
1Effective Fall 2007
Note: Some courses in this area are less than 3 units (COSER 16A and 20 [variable 2-3 units], LIS 85, RECSE 53, 58A, and 58B). Students taking any course less than 3 units will need an additional course to earn the 3 units needed to clear this area.
American Institutions Requirement
CSU graduation requires completion of a U.S. History, Constitution and American Ideals requirement. To complete this requirement, two courses (6 units) are required, one from Group 1 and one from Group 2.
Group 1: At least one course from the following:

African-American Studies 301, 311
History 7A, 7B, 15

1Not acceptable if taken either Fall 2004 or Spring 2005

Group 2: At least one course from the following:

Political Science 1, 16
Note: Courses taken to satisfy this requirement may also be used to satisfy another general education area (at the option of the receiving campus; check with Admissions at the receiving campus to confirm). However, the units are only counted once.
Note: Students must request certification of CSU general education requirements from Admissions and Records prior to transfer. For full certification of GE requirements, students must complete 9 units from area A, a minimum of 9 units from areas B, C, and D, and 3 units from area E for a total of 39 units.
Approved by Merritt Curriculum Committee on 5/8/08.

Non-Compliant Degrees Changed to Compliant Degrees
Approved by CIPD 5/12/08:

humanities
F08
(HUMAN)

These courses emphasize the study of cultural, literary, humanistic activities and artistic expression of human beings. Students will evaluate and interpret the ways in which people through the ages in different cultures have responded to themselves and the world around them in artistic and cultural creation. Students will also learn to value aesthetic understanding and incorporate these concepts when constructing value judgments. Courses from Anthropology, Art, Ethnic Studies, English and Foreign Languages, Humanities, Music, and Philosophy are acceptable. Major emphasis is put on an understanding of humanistic and cultural activities of human beings, including language facility, in this pattern.

The AA Degree in Humanities will be awarded upon satisfactory completion of the Major course requirements and the General Education requirements. Since the following Major courses appear on the General Education Course List, they may be used to meet both the Major and the General Education requirements, provided that the total is 37 or more units. A course may be used one time for the major and one time only for the General Education requirements, even though the course may be listed in several category areas.
Degree Major Requirements:

Dept/No.

Units

Core Requirement:

HUMAN:
2
3

Group 1: Languages, Literature, and Values

Select a minimum of 6-10 units from at least two
disciplines from the following:

CHIN:
1, 2

ENGL:
1B*, 10A*, 10B*, 17A*, 17B*, 26*, 30A*,
30B*, 32A*, 32B*, 38*, 43*, 44A*, 44B*,
210A*, 210B*, 217A*, 217B*, 230A*,
230B*, 232A*, 232B*, 243*, 244A*, 244B*

FREN:
1A
PHIL:
1, 2, 10

SPAN:
1A, 1B, 2A, 2B, 22A, 22B, 31A, 31B, 38,
40
6-10

Note: Any foreign language course offered by College of
Alameda, Berkeley City and Laney Colleges, including
ASL 50 and 51, may be substituted for a Merritt College
foreign language course.

Group 2: Cultural Studies

Select a minimum of 6 units from at least two disciplines

from the following:

AFRAM:
25*, 27*, 281*, 41*, 42*, 43*, 45*

ANTHR:
7*, 8*

ASAME:
30*

M/LAT:
281*, 30A*, 30B*
6
Group 3: Arts

Select a minimum of 6 units from at least two disciplines
from the following:

ART:
1, 2, 3, 4, 9, 10*, 11, 12, 15*

ASAME:
1

MUSIC:
9, 10, 11, 13A, 13B
 6

Total Required Units:
21-25

1Afram 28 is the same as M/Lat 28; maximum credit: one course.
Approved by CIPD 5/12/08:

LIBERAL ARTS

The Liberal Arts AA 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 CSUGE or IGETC for the General Education pattern related to your educational goal.
· Complete requirements in Computer Literacy and Ethnic Studies (see catalog for details).

· Complete 18-21 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).

· All courses listed below transfer to CSU. Many courses are also transferable to UC. Refer to www.ASSIST.org for transfer details or see a counselor for additional details.

LIBERAL ARTS AA DEGREE

General Education CSUGE/IGETC:
37-39

(Minimum units necessary to meet CSUGE/IGETC Certification requirements)

Areas of Emphasis:
18-21

· 18-21 units required from one Area of Emphasis listed below.

· Areas of emphasis include:
(1) Arts and Humanities*
(2) Cross-Cultural Studies.*
· Courses selected can be used to also fulfill GE areas.

· All courses below transfer to CSU. Many courses are also transferable to UC.

*Also see the separate AA degrees offered in Humanities, Natural Sciences, and Social and Behavioral Sciences at Merritt College.

Electives and Other Requirements (Computer Literacy, Ethnic Studies):
0-5
(Note: Electives and other requirements may be necessary to total 60 overall units required for the Associate Degree.)

Total Required Units:
60

Approved by CIPD 5/12/08:

LIBERAL ARTS with emphasis in arts and humanities
F08
These courses emphasize the study of cultural, literary, humanistic activities and artistic expression of human beings. Students will evaluate and interpret the ways in which people through the ages in different cultures have responded to themselves and the world around them in artistic and cultural creation. Students will also learn to value aesthetic understanding and incorporate these concepts when constructing value judgments. Courses from Anthropology, Art, Dance, Ethnic Studies, English and Foreign Languages, Humanities, Music, Philosophy, and Theatre Arts are acceptable. Major emphasis is put on the Arts and artistic expression of human beings in this pattern.

The AA Degree in Liberal Arts with Emphasis in Arts and Humanities will be awarded upon satisfactory completion of the Major course requirements and the General Education requirements. Since the following Major courses appear on the General Education Course List, they may be used to meet both the Major and the General Education requirements, provided that the total is 37 or more units. A course may be used one time for the major and one time only for the General Education requirements, even though the course may be listed in several category areas.
Degree Major Requirements:

Dept/No.

Units

Group 1: Arts

Select a minimum of 9 units from at least two disciplines
from the following:

ART:
1, 2, 3, 4, 9, 10*, 11, 12, 15*

ASAME:
1

DANCE:
1
MUSIC:
9, 10, 11, 13A, 13B
THART:
10, 11, 30
9
Note: Courses appearing in bold print are offered by Laney College.

Group 2: Humanities

Select a minimum of 9 units from at least three disciplines
from the following:

AFRAM:
25*, 27*, 281*, 41*, 42*, 43*, 45*

ANTHR:
7*, 8*

ASAME:
30*

CHIN:
1, 2

ENGL:
1B*, 10A*, 10B*, 17A*, 17B*, 26*, 30A*,
30B*, 32A*, 32B*, 38*, 43*, 44A*, 44B*,
210A*, 210B*, 217A*, 217B*, 230A*,
230B*, 232A*, 232B*, 243*, 244A*, 244B*

FREN:
1A

HUMAN:
2

M/LAT:
281*, 30A*, 30B*

PHIL:
1, 2, 10

SPAN:
1A, 1B, 2A, 2B, 22A, 22B, 31A, 31B, 38, 40
 9

1Afram 28 is the same as M/Lat 28, maximum credit:
one course.

Total Required Units:
18

Note: At least 12 units of the 60 units required for the Associate Degree must be completed at Merritt College.
Approved by CIPD 5/12/08:

LIBERAL ARTS with emphasis in CROSS-CULTURAL STUDIES
F08
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 with particular emphasis on an understanding of cross-cultural interactions between peoples of difference cultures. 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 and other societies and will allow students to evaluate how societies and social subgroups operate. Courses from Anthropology, Art, Child Development, Communication and English, Environmental Management, Ethnic Studies, Geography, Human Services, Music, Psychology, Spanish, and Sociology are acceptable.

The AA Degree in Liberal Arts with Emphasis in Cross-Cultural Studies will be awarded upon satisfactory completion of the Major course requirements and the General Education requirements. Since the following Major courses appear on the General Education Course List, they may be used to meet both the Major and the General Education requirements, provided that the total is 37 or more units. A course may be used one time for the major and one time only for the General Education requirements, even though the course may be listed in several category areas.

Degree Major Requirements:

Dept/No.

Units

Core Requirements:
Afram 19
Racism in the United States (3)

or

M/Lat 6
Racism in the United States (3)

or

Asame 19
Racism in the United States (3)

or

Natam 19
Racism in the United States (3)
3

Anthr 3
Introduction to Social and Cultural
Anthropology
3

Comm 6
Intercultural Communication
 3

Total Core Requirements:
9

Select one course from each group listed below for a

minimum of 12 units:

Group 1: Women and Gender
Select one course for a minimum of 3 units from the
following:
Anthr 16
Sex and Society (3)

Comm 10
Gender and Communication (3)

Psych 12
Human Sexuality (3)

Soc 3
Sociology of Woman (3)
3

Group 2: Race and Ethnicity

Select one course for a minimum of 3 units from the
following:
Afram 13
Ethnic Perceptions in the Mass Media (3)

or

Comm13
Ethnic Perceptions in the Mass Media (3)

Afram 16
Administration of Criminal Justice and
Minority Communities (3)

Afram 38
Environmental Racism and Justice (3)

or

Envmt 12
Environmental Racism and Justice (3)

Anthr 5
American Indian History and Culture (3)

Coser 29
Working with Diverse Populations (3)
Husv 53
Diversity in Human Services (3)

Soc 2
Social Problems (3)

Soc 5
Minority Groups (3)
3

Group 3: Regional and National Identities

Select one course for a minimum of 3 units from the
following:
Afram 5
The African-American Family in the
United States (3)
Afram 12
Psychology of African-Americans (3)
Afram 27
Afro-Caribbean History, Politics and
Culture (3)

Afram 30
African-American History: Africa to
1865 (3)
Afram 31
African-American History: 1865-1945 (3)
Afram 32
African-American History: 1945 to
Present (3-4)
Anthr 13
Urban Anthropology (3)

Asame 32
Asian-American Psychology (3)
Asame 45A
Asian-American History to 1945 (3)
Asame 45B
Asian-American History from 1945 to
the Present (3)
Geog 2
Cultural Geography (3)

M/Lat 12
United States Relations with Mexico and
Latin America (3)
M/Lat 19
History of the Mexican-American (3)
M/Lat 23
Introduction to Psychology of the
Mexican-American (3)
Psych 6
Social Psychology (3)

Span 40
Hispanic Civilization and Culture (3)
3

Group 4: Cultural Expressions

Select one course for a minimum of 3 units from the
following:
Art 10
Inside/Outside: The Cultures and
Identities of Visual Artists in a Diverse
America (3)

Afram 28
Survey of Third World through Films (3)

or

M/Lat 28
Survey of Third World through Films (3)

Afram 33
The Roots of African-American Culture (3)
Afram 41
African-American Writers (Fiction) (3)
Afram 42
African-American Writers (Non-Fiction) (3)
Afram 43
African-American Writers (Poetry) (3)
Anthr 8
Anthropology through Film: Ethno-
graphic Studies (3)
Asame 1
Art and Culture of Asia (3)

Asame 30
Asians and Asian-Americans through
Films (3)
Engl 38
Lift Every Voice: Race, Class and
Gender in the U.S. (3)

M/Lat 30A
Survey of Latin-American Films (3)
M/Lat 30B
Survey of Latin-American Films (3)
Music 9
World Music (3)

Music 11
American Vernacular Music (3)

Span 38
Latin American Literature (3)
 3

Total Required Units:
21

Approved by CIPD 5/12/08:

SOCIAL AND BEHAVIORAL SCIENCES
F08
(SOCSC)

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 and will allow students to evaluate how societies and social subgroups operate. Courses from Administration of Justice, Anthropology, Business, Child Development, Community Social Services, Communication and English, Economics, Education, Environmental Management and Environmental Studies, Ethnic Studies, Geography, Health Education, History, Human Services, Political Science, Psychology, Sociology are acceptable.

The AA degree in Social and Behavioral Sciences will be awarded upon satisfactory completion of the Major course requirements and the General Education requirements.

Degree Major Requirements:

Dept/No.

Units

Group 1: Select at least two courses for a minimum of 6
units from the following:

AFRAM:
2*, 5*, 8*, 10*, 12*, 137*, 14A*, 14B*, 16*,
191*, 25*, 27*, 30*, 31*, 32*, 33*, 34,
386*, 45*

ANTHR:
2, 3, 4, 5*, 7*, 8*, 13, 16, 18, 304
ASAME:
191*, 30*, 32*, 45A*, 45B*

COMM:
137*

ENGL:
38*

ENVST:
76A-D3,4*, 78A3,4*, 78B3,4*

ENVMT:
126*

M/LAT:
61*, 12*, 195*, 23*, 30A*, 30B*

NATAM:
191*, 76A-D3,4*, 78A3,4*, 78B3,4*
6
Group 2: Select at least two courses for a minimum of 6
units from the following:

CHDEV:
50, 51, 53, 56A, 57A

COSER:
10, 24, 29*

COUN:
30, 230

ENVMT:
192
HIST:
2A, 2B, 7A, 7B, 15, 19*

HUSV:
53

POSCI:
1, 2, 3, 4, 16

PSYCH:
1A, 1B, 3, 6, 10, 12, 192, 24, 33

SOC:
1, 2, 3, 5*
6
Group 3: Select at least two courses for a minimum of 6
units from the following:

ADJUS:
21, 22, 25, 63

BUS:
5, 52

COMM:
6*, 10*, 18, 22

ECON:
1, 2

EDUC:
1

ENVMT:
2, 13, 15

GEOG:
2, 10*

HLTED:
1
 6

Total Required Units:
18

1Afram 19 is the same as Asame 19, M/Lat 6, and
Natam 19; maximum credit: one course.

2Envmt 19 is the same as Psych 19; maximum credit: one course.

3Envst 76A-D, 78A and 78B are the same as Natam 76A-D, 78A
and 78B, respectively; maximum credit: one course.

4Each course must be taken for a minimum of 3 units to
satisfy Area 2 requirements.

5M/Lat 19 is the same as Hist 17; maximum credit: one
course.

6Afram 38 is the same as Envmt 12; maximum credit: one course.

7Afram 13 is the same as Comm 13; maximum credit: one course.

JUSTIFICATION for program changes:

Degree-requirement changes for non-compliant degrees in Humanities, Liberal Arts, and Social and Behavioral Sciences are being made in order to seek state approval in a “compliant” format. The Liberal Arts degree now has two “areas of emphasis” – Arts and Humanities, and Cross-Cultural Studies – while requirements for the separate degrees in Humanities and Social and Behavioral Sciences have been changed to include major groupings of courses from which students choose.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Merritt
Date Submitted for

CIPD Approval: 5/12/08
PROGRAM CHANGES

DATE SUBMITTED FOR BOARD APPROVAL: June 10, 2008

	CHANGE FROM:
	CHANGE TO:

	
	

	PARALEGAL STUDIES (PARLG)

There is a growing need for trained paralegals who know administrative procedures required by the law and the court systems. The paralegal performs various administrative tasks and provides staff support for attorneys in a law office or in a legal setting. Many of these tasks are done by attorneys; however, under the law, they could be provided by paralegals. The work of the paralegal has been recognized by the American Bar Association, the State Bar of California, and the Bar Association of Alameda County.

The AA degree in Paralegal Studies 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.

Degree Major/Certificate Requirements:

Dept/No.
Title
Units

PARLG 1
Law and the Legal Profession
3

PARLG 6
Legal Research
3

PARLG 8
Introduction to Civil Procedure and
Litigation Practice
3

PARLG 11
Advanced Legal Research and Writing
3

ENGL 1A
Composition and Reading
4

Select a minimum of 11 units from the following:

PARLG 4
Law Office Management (2)

PARLG 9
Introduction to Tort Law (3)

PARLG 10
Family Law (3)

PARLG 12
Estate Planning and Probate Procedures (3)

PARLG 15
Criminal Law (3)

BUS 2
Introduction to Business Law (3)
11

Total Required Units:
27

Recommended:

Adjus 22, Concepts of Criminal Law (3)

Bus 1A, Financial Accounting (4)

Bus 244A, Beginning Word Processing (3)

Engl 1B, Composition and Reading (4)

Phil 1, Introduction to Philosophy (3)

Posci 1, Government and Politics in the United States (3)

	PARALEGAL STUDIES (PARLG)
F08

There is a growing need for trained paralegals who know substantive law and administrative procedures required by the law and the court systems. The paralegal performs various legal tasks under the supervision of attorneys, including conducting legal research and drafting legal documents. Paralegals provide staff support for attorneys in a law office or in a legal setting. Many of these tasks are done by attorneys; however, under the law, they could be provided by paralegals under the supervision of an attorney.

The AA degree in Paralegal Studies 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.

Degree Major/Certificate Requirements:

Dept/No.
Title
Units

PARLG 1
Law and the Legal Profession
3

PARLG 6
Legal Research
3

PARLG 8
Introduction to Civil Procedure and
Litigation Practice
3

PARLG 11
Advanced Legal Research and Writing
3

ENGL 1A
Composition and Reading (4)

or

ENGL 100*
College Composition and Reading (4)
4

Select a minimum of 11-12 units from the following:

PARLG 4
Law Office Management (2)

PARLG 9
Introduction to Tort Law (3)

PARLG 10
Family Law (3)

PARLG 12
Estate Planning and Probate Procedures (3)

PARLG 15
Criminal Law (3)

PARLG 16
Seminar in Paralegal Studies Internship (1)

COPED 474A
Occupational Work Experience in
Paralegal Studies (1-4)**

BUS 2
Introduction to Business Law (3)
11-12

Total Required Units:
27-28

 *Engl 100 does not meet English composition transfer requirements; Engl 1A is required for transfer.

**A maximum of 3 units can be applied to the Certificate or AA degree.

Recommended:

Adjus 22, Concepts of Criminal Law (3)

Bus 1A, Financial Accounting (4)

Bus 244A, Beginning Word Processing (3)

Engl 5, Critical Thinking in Reading and Writing (3)

Phil 1, Introduction to Philosophy (3)

Posci 1, Government and Politics in the United States (3)

	JUSTIFICATION for program change:

Program requirements are being changed to incorporate new courses into the curriculum requiring (from a restrictive list) work experience (internships): Parlg 16 and Coped 474A.

Note: Program is offered only by Merritt.

	PERALTA COMMUNITY COLLEGE DISTRICT

CURRICULUM AND INSTRUCTION RECOMMENDATIONS
College: Merritt
Date Submitted for

CIPD Approval: 5/12/08
PROGRAM DEACTIVATIONS

DATE SUBMITTED FOR BOARD APPROVAL: June 10, 1008

	DEACTIVATE:
	JUSTIFICATION:

	
	

	Approved by CIPD 5/12/08:

Non-Compliant Degrees:
F08

Humanities AA Degree

Liberal Arts AA Degree

Social and Behavioral Sciences AA Degree

	These degrees, which do not meet current Title 5 requirements, are being deactivated and replaced with degrees that are compliant with the requirements (to include “areas of emphasis”).

See Program Additions for the compliant degrees.

[image: image1.png]

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

DATE:
May 12, 2008

TO:
Council on Instruction, Planning, and Development

FROM:
General Education Subcommittee:

L. Alvarez-Bollentino, J. Harding, S. Pantell, S. Queen, A. Riley, C. Smith

RE:
RECOMMENDED CHANGES TO 2008-2009 GENERAL EDUCATION REQUIREMENTS FOR AA/AS DEGREES
The General Education Subcommittee met on April 18, 2008 to review proposed changes to the General Education courses required for AA/AS Degrees at the four Peralta Colleges. Each course was reviewed using the criteria contained in Peralta Community College District Board Policy 5.20, Requirements for Degrees and Certificates.

The committee recommends approval of the enclosed list of courses.

In addition, our report for 2007-08 noted our view that MUSIC 1A and MUSIC 1B, currently offered by College of Alameda, Laney College, and Merritt College, were questionable for inclusion in Area 3, Humanities. The committee felt the cultural component, noted in the requirements listed below, was not apparent in the outlines for these courses and recommended that the outlines be revised and submitted for review in 2008.

As stated in Implementing Board Policy 5.20, the requirements for Area 3, Humanities are:

“Courses in the humanities are those which study the cultural activities and artistic expressions of human beings. To satisfy the general education requirement in the humanities, a course should help the student develop an awareness of the ways in

which people throughout the ages and in different cultures have responded to themselves and the world around them in artistic and cultural creation and help the student develop aesthetic understanding and an ability to make value judgments.”

The outlines were revised and submitted for review by the committee, who determined that the cultural component did not conform to the requirements noted above. Therefore, the courses were recommended for removal from Area 3, Humanities, effective Fall 2008.

GENERAL EDUCATION SUB-COMMITTEE

COURSE PROPOSALS FOR ACADEMIC YEAR 2008 - 2009
	AREA 1 - NATURAL SCIENCES

	Prefix
	#
	Title
	Units
	Also In

	BERKELEY CITY COLLEGE
	
	

	Additions:
	
	

	None
	
	
	

	Deletions:
	
	

	None
	
	
	

	COLLEGE OF ALAMEDA
	
	

	Additions:
	
	

	BIOL
	2
	Human Anatomy
	5
	

	BIOL
	4
	Human Physiology
	5
	

	Deletions:
	
	

	BIOL
	18
	Human Anatomy
	4
	

	BIOL
	19
	Human Physiology
	4
	

	CHEM
	8A
	Survey of Organic Chemistry
	4
	

	CHEM
	8B
	Survey of Organic Chemistry
	4
	

	LANEY COLLEGE
	
	

	Additions:
	
	

	PHYSC
	21
	Introduction to the Marine Environment with Laboratory
	4
	

	Deletions:
	
	

	BIOL
	12A
	General Ecology
	3
	

	BIOL
	12C
	California Ecology
	3
	

	GEOL
	5
	Introduction to Oceanography
	3
	

	PHYS
	2A
	General Physics
	5
	

	PHYS
	2B
	General Physics
	5
	

	MERRITT COLLEGE
	
	

	Additions:
	
	

	None
	
	
	

	Deletions:
	
	

	None
	
	
	

	AREA 2 - SOCIAL AND BEHAVIORAL SCIENCES

	Prefix
	#
	Title
	Units
	Also In

	BERKELEY CITY COLLEGE
	
	

	Additions:
	
	

	None
	
	
	

	Deletions:
	
	

	None
	
	
	

	COLLEGE OF ALAMEDA
	
	

	Additions:
	
	

	COUN
	30
	Personal Growth and Development
	3
	

	COUN
	230
	Strategies for Personal Development
	3
	

	Deletions:
	
	

	None
	
	
	

	AREA 2 - SOCIAL AND BEHAVIORAL SCIENCES (Cont.)

	Prefix
	#
	Title
	Units
	Also In

	LANEY COLLEGE
	
	

	Additions:
	
	

	COUN
	30
	Personal Growth and Development
	3
	

	COUN
	230
	Strategies for Personal Development
	3
	

	Deletions:
	
	

	None
	
	
	

	MERRITT COLLEGE
	
	

	Additions:
	
	

	COSER
	29
	Working with Diverse Populations
	3
	5

	COUN
	30
	Personal Growth and Development
	3
	

	COUN
	230
	Strategies for Personal Development
	3
	

	ENVMT
	13
	Introduction to Environmental Policy and Law
	3
	

	Deletions:
	
	

	AFRAM
	28
	Survey of Third World Through Films
	3
	

	M/LAT
	28
	Survey of Third World Through Films
	3
	

	AREA 3 - HUMANITIES

	Prefix
	#
	Title
	Units
	Also In

	BERKELEY CITY COLLEGE
	
	

	Additions:
	
	

	ARABIC
	1A
	Elementary Modern Standard Arabic
	5
	

	ARABIC
	1B
	Elementary Modern Standard Arabic
	5
	

	ARABIC
	30A
	Beginning Conversational Arabic
	3
	

	PHIL
	31A
	Human Values/Ethics (same as HUMAN 30A)
	3
	

	Deletions:
	
	

	None
	
	
	

	COLLEGE OF ALAMEDA
	
	

	Additions:
	
	

	MUSIC
	9
	Introduction to World Music
	3
	

	Deletions:
	
	

	MUSIC
	1A
	Musicianship
	3
	

	MUSIC
	1B
	Musicianship
	3
	

	LANEY COLLEGE
	
	

	Additions:
	
	

	None
	
	
	

	Deletions:
	
	

	MUSIC
	1A
	Musicianship
	3
	

	MUSIC
	1B
	Musicianship
	3
	

	MERRITT COLLEGE
	
	

	Additions:
	
	

	None
	
	
	

	Deletions:
	
	

	MUSIC
	1A
	Musicianship
	3
	

	MUSIC
	1B
	Musicianship
	3
	

	AREA 4a - ENGLISH COMPOSITION

	Prefix
	#
	Title
	Units
	Also In

	BERKELEY CITY COLLEGE
	
	

	Additions:
	
	

	ENGL
	100
	College Composition and Reading
	4
	4d

	AREA 4a - ENGLISH COMPOSITION (Cont.)

	Prefix
	#
	Title
	Units
	Also In

	Deletions:
	
	

	None
	
	
	

	COLLEGE OF ALAMEDA
	
	

	Additions:
	
	

	None
	
	
	

	Deletions:
	
	

	None
	
	
	

	LANEY COLLEGE
	
	

	Additions:
	
	

	None
	
	
	

	Deletions:
	
	

	None
	
	
	

	MERRITT COLLEGE
	
	

	Additions:
	
	

	ENGL
	100
	College Composition and Reading
	4
	4d

	Deletions:
	
	

	None
	
	
	

	AREA 4b - MATHEMATICS

	Prefix
	#
	Title
	Units
	Also In

	BERKELEY CITY COLLEGE
	
	

	Additions:
	
	

	None
	
	
	

	Deletions:
	
	

	None
	
	
	

	COLLEGE OF ALAMEDA
	
	

	Additions:
	
	

	None
	
	
	

	Deletions:
	
	

	None
	
	
	

	LANEY COLLEGE
	
	

	Additions:
	
	

	MATH
	200A + 200B
	Elementary Algebra – Part I + Part II
	2+2
	

	MATH
	205A + 205B
	Intermediate Algebra – Part I + Part II
	2+2
	

	Delete:
	
	

	MERRITT COLLEGE
	
	

	Additions:
	
	

	None
	
	
	

	Deletions:
	
	

	None
	
	
	

	AREA 4c - COMPUTER LITERACY

	Prefix
	#
	Title
	Units
	Also In

	BERKELEY CITY COLLEGE
	
	

	Additions:
	
	

	CIS
	228C
	Introduction to InDesign Desktop Publishing
	2
	

	CIS
	229C
	InDesign Desktop Publishing (Continuation)
	2
	

	Deletions:
	
	

	None
	
	
	

	AREA 4c - COMPUTER LITERACY (Cont.)

	Prefix
	#
	Title
	Units
	Also In

	COLLEGE OF ALAMEDA
	
	

	Additions:
	
	

	CIS
	224
	Introduction to the Internet
	1
	

	Deletions:
	
	

	CIS
	35
	Microcomputer Operating Systems
	4
	

	LANEY COLLEGE
	
	

	Additions:
	
	

	None
	
	
	

	Deletions:
	
	

	None
	
	
	

	MERRITT COLLEGE
	
	

	Additions:
	
	

	BUS
	244A
	Beginning Word Processing
	3
	

	BUS
	244C
	Advanced Word Processing
	3
	

	Deletions:
	
	

	None
	
	
	

	AREA 4d - ORAL or WRITTEN COMMUNICATION, or LITERATURE

	Prefix
	#
	Title
	Units
	Also In

	BERKELEY CITY COLLEGE
	
	

	Additions:
	
	

	ENGL
	100
	College Composition and Reading
	4
	4a

	Deletions:
	
	

	None
	
	
	

	COLLEGE OF ALAMEDA
	
	

	Additions:
	
	

	COMM
	44
	Argumentation
	3
	4d

	Deletions:
	
	

	None
	
	
	

	LANEY COLLEGE
	
	

	Additions:
	
	

	None
	
	
	

	Deletions:
	
	

	None
	
	
	

	MERRITT COLLEGE
	
	

	Additions:
	
	

	ENGL
	100
	College Composition and Reading
	4
	4a

	Delete:
	
	

	None
	
	
	

	AREA 4e - COMMUNICATION and ANALYTICAL THINKING

	Prefix
	#
	Title
	Units
	Also In

	COLLEGE OF ALAMEDA
	
	

	Additions:
	
	

	CIS
	5
	Introduction to Computer Science
	5
	4c

	CIS
	6
	Introduction to Computer Programming
	5
	4c

	CIS
	23
	C# Programming
	4
	4c

	CIS
	25
	Object-Oriented Programming Using C++
	4
	4c

	CIS
	26
	C Programming
	4
	4c

	CIS
	36A
	Java Programming Language I
	4
	4c

	AREA 4e - COMMUNICATION and ANALYTICAL THINKING (Cont.)

	Prefix
	#
	Title
	Units
	Also In

	CIS
	36B
	Java Programming Language I
	4
	4c

	CIS
	39A
	Unix/Linux Operating Systems
	4
	4c

	CIS
	47
	Visual Basic Programming
	4
	4c

	CIS
	97A
	Oracle SQL and PL/SQL
	4
	4c

	COMM
	1A
	Introduction to Speech
	3
	4d

	COMM
	1B
	Introduction to Speech
	3
	4d

	COMM
	2A
	The Fundamentals of Oral Interpretation of Literature
	3
	3

	COMM
	2B
	The Fundamentals of Oral Interpretation of Literature
	3
	3

	COMM
	4
	The Dynamics of Group Discussion
	3
	4d

	COMM
	20
	Interpersonal Communication Skills
	3
	4d

	COMM
	44
	Argumentation
	3
	4d

	COMM
	45
	Public Speaking
	3
	4d

	Deletions:
	

	None
	
	
	

	AREA 5 - ETHNIC STUDIES

	Prefix
	#
	Title
	Units
	Also In

	BERKELEY CITY COLLEGE
	
	

	Additions:
	
	

	None
	
	
	

	Deletions:
	
	

	None
	
	
	

	COLLEGE OF ALAMEDA
	
	

	Additions:
	
	

	None
	
	
	

	Deletions:
	
	

	None
	
	
	

	LANEY COLLEGE
	
	

	Additions:
	
	

	None
	
	
	

	Deletions:
	
	

	None
	
	
	

	MERRITT COLLEGE
	
	

	Additions:
	
	

	COSER
	29
	Working with Diverse Populations
	3
	2

	Deletions:
	
	

	None
	
	
	

May 9, 2008

PAGE
48

