

Lassen Community College

Curriculum & Academic Standards Committee

August 20, September 17, October 1, October 15,
November 5, November 19, and December 3, 2013 Actions

Approved by Academic Senate: December 10, 2013

Approved by the LCC Governing Board: January 14, 2014

January 21, February 4, March 4, March 18,

April 1, May 6, and May 20, 2014

Approved by Academic Senate: June 10, 2014

Approved by the LCC Governing Board: July 8, 2014

2013-2014 Action Log

2013-2014 Members

Ms. Cheryl Aschenbach, Chair

Ms. Elizabeth Elam

Ms. Lisa Gardiner

Mr. Kory Konkol

Mr. Chad Lewis

Mr. Cory McClellan

Ms. K.C. Mesloh, Transfer Center Assistant

Ms. Susan G. Mouck

Ms. Fran Oberg

Ms. Toni Poulsen

Dr. Tammy Robinson, Dean of Instructional Services

Ms. Alison Somerville, Articulation Officer and Vice-Chair

Ms. Stephney Stuart

Ms. Elizabeth Fernandez, ASB Representative

Table of Contents

Credit Course Revisions/Inactivations/New Courses

Administration of Justice	4
Agriculture	7
Anthropology	7
Art.....	8
Automotive Technology.....	12
Aviation.....	18
Biology	18
Business.....	22
Chemistry	25
Child Development	25
Computer Applications	29
Computer Office Technology.....	29
Computer Science	29
Correctional Science	30
Counseling and Guidance.....	30
Developmental Studies.....	30
Education.....	30
Economics	31
Emergency Medical Technician.....	31
English.....	32
Ethnic Studies.....	36
Film	36
Fire Technology	36
Geography	38
Geology	39
Gunsmithing.....	40
Health Occupations	56
History	56
Human Services.....	57
Humanities	58
Industrial Technology	58
Inter-Disciplinary Studies	58
Journalism	58
Mathematics	58
Music.....	59
Philosophy.....	59
Physical Education	59
Physical Science	64
Physics.....	64
Political Science	65
Psychology	65
Reading.....	66
Sociology.....	66
Spanish	66
Speech	67

Vocational Nursing	67
Welding Technology	68
Work Experience.....	69
<u>Noncredit Courses</u>	70
<u>Program Degrees and Certificates</u>	
Administration of Justice	71
Agriculture	72
Allied Health	72
Anthropology	73
Art.....	73
Automotive Technology.....	73
Biology	74
Business.....	74
Child Development	74
Correctional Science	74
Digital Graphics Design	75
English.....	76
Fire Technology	76
General Education	77
Gunsmithing	77
Kinesiology	79
Mathematics/Physical Science	80
Natural Science	80
Physical Education	80
Psychology	81
Sociology.....	82
Vocational Nursing	82
Welding Technology	82
<u>Community Service Courses</u>	82
<u>Other Curriculum Actions</u>	83

Credit Course Revisions/Inactivations/New Courses

Administration of Justice

AJ-10 - Criminology

Reviewed for Administration of Justice IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

AJ-12 – Introduction to Criminal Justice

Reviewed for Administration of Justice IPR with recommendations to revise text to remove:

Essentials of Criminal Justice, Siegel, Larry J., 6th edition, 2009 and replace it with Regoli, Hewitt, and Maras, *Exploring Criminal Justice The Essentials*, 2nd edition, 2013, Oxford Publishers, ISBN: 9781449652418

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

AJ-13 – Narcotics Investigation and Identification

Reviewed for Administration of Justice IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

AJ-14 – Juvenile Procedures

Reviewed for Administration of Justice IPR with recommendations to revise text to remove: ‘The Juvenile Justice System’, Dean John Champion, 6th Edition, 2009; and replace it with Hess, Orthmann, & Wright, *Juvenile Justice*, 2013, Cengage Publishers.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

AJ-20 – Criminal Law

Reviewed for Administration of Justice IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

AJ-21 – Administration of Justice

Approved the revision to SLO’s for AJ-21 Administration of Justice.

Effective: Fall 2014

Approved: 08/20/2013

Board Approved: 01/14/2014

AJ-21 – Administration of Justice

Course locally inactivated.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

AJ-23 – Criminal Evidence

Reviewed for Administration of Justice IPR with recommendations to revise text to remove: "Criminal Evidence, An Introduction", Worrall, John and Hemmens, Craig, 1st edition, 2006; and replace it with Gardner & Anderson, *Criminal Evidence: Principles and Cases*, 8th edition, 2013, Cengage, ISBN: 9781111838034.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

AJ-24 – Community Relations

Reviewed for Administration of Justice IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

AJ-35 – Investigative Techniques

Reviewed for Administration of Justice IPR with recommendations to revise text to remove: Weston & Lushbaugh, *Criminal Investigation*, 10th edition, 2006; Prentice Hall Publishers, ISBN: 0131188593 and replace with Christine Hess Orthmann, *Criminal Investigation*, 10th edition, 2013, ISBN: 978-1133018926.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

AJ-37 – Patrol Procedures/Concepts

Reviewed for Administration of Justice IPR with recommendation to revise text to the 2014 from the 2009 edition.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

AJ-48.02 – DUI Detection-Field Sobriety

Reviewed for Administration of Justice IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

AJ-48.03 – Academy Instructor Certification

Reviewed for Administration of Justice IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

AJ-48.20 – Understanding Street Gangs

Reviewed for Administration of Justice IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

AJ-48.71 – Interviewing and Interrogation

Reviewed for Administration of Justice IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

AJ-52A – Arrest Methods and Procedures

Reviewed for Administration of Justice IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

AJ-52B – Firearms P.C. 832

Reviewed for Administration of Justice IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

AJ-52BR – Firearms Training Refresher

Reviewed for Administration of Justice IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

AJ-52C – Reserve Officer Training Level III (Beginning)

Reviewed for Administration of Justice IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

AJ-53 – Reserve Officer Training Level II (Intermediate)

Reviewed for Administration of Justice IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

AJ-56 – Spanish for Law Enforcement

Reviewed for Administration of Justice IPR with recommendation to revise the publishing for the text to 2013 from 2011.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

AJ-71 – Off Post Training for CDCR Custody Staff (Mesloh/Poulsen: MSCU)

New course that will provide employee training at the local prisons.

This course is designed to provide annual off post training to California Department of Corrections custody staff. This course is repeatable when legally mandated for continued paid or volunteer employment.

Upon completion of this course, the student will be able to:

1. Given typical and atypical workplace scenarios, the student will be able to demonstrate appropriate behavior, evaluation, response and follow-up as custody staff.
2. Identify and explain applicable regulations and processes affecting job performance as custody staff.

This course is 1 Unit, 51 hours lab.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

AJ-71 – Off Post Training for CDCR Custody Staff

Assign AJ-71 Off-Post Training for CDCR Custody Staff to the Discipline of Administration of Justice.

Effective: Fall 2014

Approved: 04/08/2014

Board Approved: 07/08/2014

Agriculture

AGR-13 – Feeds and Feeding

Textbook revision required because older edition is not available.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

Anthropology

ANTH-1 – Biological Anthropology

Approve for online delivery.

Effective: Fall 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

ANTH-3 – Introduction to Archaeology

Revise **Catalog Description** to: *A survey of human world history and prehistory as identified by the archaeological record. Emphasis is placed on major changes in human technological, economic and social development over the course of two million years of the human material record, including such topics as such as the history of archaeology, ethics involved in research, types of data used, theory and methodology, dating techniques, methods of survey and site excavation, analysis and interpretations, and reasons to preserve the past. **The methods and techniques of archeology are studied so that students develop an understanding of how archeologists reconstruct the past and interpret the complexity of stones, bones, ceramics and buildings uncovered during archeological excavations.** Case studies from the excavation of major archaeological sites around the world are examined and discussed as examples.*

Add additional SLO: Upon completion of this course the student will be able to:

1. Given a set of problems or questions regarding the nature of archaeological research: distinguish major analytical techniques (such as lithic analysis, faunal analysis, etc.), identify major theoretical approaches for interpreting archaeological data; apply basic archaeological method and theory to draw an interpretation; and place specific persons, events and broad ideas in archaeology within their historical context.

2. Given a set of problems, questions, or being presented with a specific artifact assemblage, architectural design, or archaeological site: apply basic analytical methods common in archaeology to solve a problem; evaluate and discuss potential interpretations of the data presented; identify important site features, technologies, architecture or artifacts and place them in proper cultural, geographic and chronological contexts.
3. Describe the reasons behind and the goals for preserving the past.
4. Describe the relationship between anthropology and archaeology.
5. **Illustrate the use of archeological methods with reference to cultural sequence.**

Also revise Course Content. Changes are being made to align with C-ID requirements.

Effective: Fall 2014

Approved: 04/08/2014

Board Approved: 07/08/2014

Art

ART-1A – Two-Dimensional Design

Revise Catalog Description to include the addition of materials list and costs, and minor adjustments. “*Students must provide additional materials and supplies at an estimated cost of \$125.*” Revise Representative Texts and Supplies to include materials and supplies to be supplied by Student.

Effective: Fall 2014

Approved: 04/08/2014

Board Approved: 07/08/2014

ART-2 – Drawing

Approved changes in textbook edition. Textbook is *Drawing on the Right Side of the Brain: the Definitive*, 4th edition, ISBN-13: 978-1585429202.

Effective: Fall 2014

Approved: 10/15/2013

Board Approved: 01/14/2014

ART-9 – History of Asian Art

Approved change to course Methods of Evaluation to read: 1) Homework; 2) Examinations; 3) Essay Examinations; 4) Written papers. Also remove Textbook and replace it with: Rebecca M. Brown & Deborah S. Hutton, *Asian Art*, Blackwell Publishing, 2006, ISBN-10: 1405122412.

Recommendations made by C-ID Primary Reviewer.

Effective: Fall 2014

Approved: 03/04/2014

Board Approved: 07/08/2014

ART-10A- Beginning Painting

Revised textbook to add Margaret Kessler, *Color Harmony in Your Paintings*, North Light Books, ISBN 10: 1-4403-2392-5, 2004.

Effective: Fall 2014

Approved 05/20/2014

Board Approved 07/08/2014

ART-10B - Intermediate Painting

Revised textbook to add Margaret Kessler, *Color Harmony in Your Paintings*, North Light Books, ISBN 10: 1-4403-2392-5, 2004.

Effective: Fall 2014

Approved: 05/20/2014

Board Approved: 07/08/2014

ART-10C - Advanced Painting

Revised textbook to add Margaret Kessler, *Color Harmony in Your Paintings*, North Light Books, ISBN 10: 1-4403-2392-5, 2004.

Effective: Fall 2014

Approved: 05/20/2014

Board Approved: 07/08/2014

ART-10D - Portfolio Painting

Revised textbook to add Margaret Kessler, *Color Harmony in Your Paintings*, North Light Books, ISBN 10: 1-4403-2392-5, 2004.

Effective: Fall 2014

Approved: 05/20/2014

Board Approved: 07/08/2014

ART-12 – Gallery Operation and Exhibition Design

Revise Catalog Description to include the addition of materials list and costs, and minor adjustments. “*Students must provide additional materials and supplies at an estimated cost of \$70.*”
Revise Representative Texts and Supplies to include materials and supplies to be supplied by Student.

Updated text: remove What is Exhibition Design? by Jan Lorenc, ISBN10: 2888931273, ISBN13:782888931270; and add Tom Klobe, *Exhibitions: Concept, Planning and Design*, American Alliance of Museums Press, 2/15/2013, ISBN-13: 9781933253695

Effective: Fall 2014

Approved: 04/08/2014

Board Approved: 07/08/2014

ART-23 - Beginning Printmaking

Approve textbook revision. Identified textbook is out of print and is not a working element of the course and to be used as a reference only. *The committee agreed that as a transfer Level course it must have a textbook that is being used. Also as a C-ID course the textbook must be newer than 7-years-old.*

Effective: Spring 2014

Not Approved: 01/21/2014

Board Approved: 07/08/2014

ART-25 – Computer Graphics

Revise Catalog Description to include the addition of materials list and costs, and minor adjustments. “*Students must provide additional materials and supplies at an estimated cost of \$70.*”
Revise Representative Texts and Supplies to include materials and supplies to be supplied by Student. Updated CS to CC throughout document.

Effective: Fall 2014

Approved: 04/08/2014

Board Approved: 07/08/2014

ART-28 – Intro to Web Design (Gardiner/Somerville: MSCU)

Approve revision to Catalog Description (*An introductory course in designing for the web. Students will design effective pages and ads for websites, mobile devices, and explore social media using the six step design process, wire framing, and Adobe programs. Vocabulary, building strong conceptual design elements, and basic processes will be emphasized. A \$10.00 lab fee for the printing of each design phase will be charged at time of registration.*) SLOs, Course Objectives, Course Content, Assignments, and Text (remove *Teach Yourself VISUALLY Dreamweaver CS5, ISBN-10: 0470612622, ISBN-13: 978-0470612620, Publication Date: 2010; And add Rob Huddleston, Teach Yourself VISUALLY Adobe Muse, Publication Date: May 8, 2012, ISBN-10: 1118240510, ISBN-13: 978-1118240519, Edition: 1.*)

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

ART-28 – Intro to Web Design

Revise Catalog Description to include the addition of materials list and costs, and minor adjustments. “*Students must provide additional materials and supplies at an estimated cost of \$70.*” Revise Representative Texts and Supplies to include materials and supplies to be supplied by Student.

Effective: Fall 2014

Approved: 04/08/2014

Board Approved: 07/08/2014

ART-50 – Welding for Artists (History of Welded Sculpture)

Approve reactivation of an old course, WT 120, by creating 2 new courses - WT-50 and ART-50. Changes to the Catalog Descriptions, Units, and Hours. Dividing Student Learning Outcomes and Course Content between the Lecture portion of the class, ART-50, and the Lab portion, WT-50. Catalog Description: *Welding for artists is designed to introduce students to art sculpture with an emphasis on fabricated and welded steel designs from a historic and contemporary perspective. This class will focus on welding and metal fabrication as a fine art medium. This course is a Co-requisite for WT-50 Welding for Artists.*

Upon completion of this course, the student will be able to:

- 1. Construct four each, Archimedean and Platonic Solids*
- 2. Complete one research assignment with Powerpoint presentation*

1.0 unit (17 hours lecture)

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

ART-50 – Welding for Artists (History of Welded Sculpture)

Assign ART-50 Welding for Artists (History of Welded Sculpture) to the Discipline of Art.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

ART -50 – Welding for Artists (History of Welded Sculpture)

Approve Content Review for ENGL-105 Introduction to College Reading, Writing and Thinking as Recommended Preparation for ART-50 Welding for Artists (History of Welded Sculpture).

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

ART-50 – Welding for Artists (History of Welded Sculpture)

Approve Content Review for WT-50 Welding for Artists (Design and Fabrication) as Co-Requisite for ART-50 Welding for Artists (History of Welded Sculpture).

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

ART-51 – Letter Design-Typography

Revise Catalog Description to include the addition of materials list and costs, and minor adjustments. “*Students must provide additional materials and supplies at an estimated cost of \$70.*”

Revise Representative Texts and Supplies to include materials and supplies to be supplied by Student.

Updated CS to CC throughout document.

Effective: Fall 2014

Approved: 04/08/2014

Board Approved: 07/08/2014

ART-52 – Marketing Yourself as an Artist/Designer

Revise Catalog Description to include the addition of materials list and costs, and minor adjustments. “*Students must provide additional materials and supplies at an estimated cost of \$145.*” Revise Representative Texts and Supplies to include materials and supplies to be supplied by Student.

Updated text to change from “Required” to “Recommended”.

Effective: Fall 2014

Approved: 04/08/2014

Board Approved: 07/08/2014

ART-60A –Production Graphics

Revise Catalog Description to include the addition of materials list and costs, and minor adjustments. “*Students must provide additional materials and supplies at an estimated cost of \$70.*”

Revise Representative Texts and Supplies to include materials and supplies to be supplied by Student.

Updated CS to CC throughout document.

Effective: Fall 2014

Approved: 04/08/2014

Board Approved: 07/08/2014

ART-60B – Advanced Production Graphics

Revise Catalog Description to include the addition of materials list and costs, and minor adjustments. “*Students must provide additional materials and supplies at an estimated cost of \$70.*”

Revise Representative Texts and Supplies to include materials and supplies to be supplied by Student.

Updated CS to CC throughout document.

Effective: Fall 2014

Approved: 04/08/2014

Board Approved: 07/08/2014

ART-60A – Advanced Production Graphics

Approve Content Review for ART-60A Production Graphics as a Prerequisite for ART-60B Advanced Production Graphics.

Effective: Fall 2014
Approved: 04/08/2014
Board Approved: 07/08/2014

ART-64 – Digital Illustration (Mouck/Stuart: MSCU)

Approve revision to Catalog Description (*A course that explores conceptual designs, image generation, manipulation, coloring, and effects for print and web media using Adobe CC programs. Students will develop vector images for Icons, ClipArt, logo designs, ads, character development, basic storyboarding, as well as, merging bitmap generated renderings with the application of a pressure tablet. Students will draw, paint, airbrush, scan and apply special effects and filters with the tools available within the Adobe Creative Cloud. Basic design principles, six step design process and personal expression will be used to create powerful conceptual imagery. To cover the costs of printing each project assignment a \$10.00 lab fee will be charged at the time of registration.*) and Text (remove *Digital Painting Techniques, Vol. 2* by 3DTotal, Chee Ming Wong, Jason Seiler and Jesse Van Dijk, (Jan 11, 2011) Copyright: 2010, ISBN: 978-0-9551530-1-3 and add: *Jennifer Smith, AGI Creative Team, Illustrator CC Digital Classroom, Publication Date: October 28, 2013, ISBN-10: 1118639715, ISBN-13: 978-1118639719, Edition: 1.*) It was also pointed out that the outline indicates the course is transferrable to US/CSU. This is not the case, so the Transfer statement was removed from the outline.

Effective: Fall 2014
Approved: 03/25/2014
Board Approved: 07/08/2014

ART-64 – Digital Illustration

Revise Catalog Description to include the addition of materials list and costs, and minor adjustments. “*Students must provide additional materials and supplies at an estimated cost of \$70.*”
Revise Representative Texts and Supplies to include materials and supplies to be supplied by Student. Updated CS to CC throughout document.

Effective: Fall 2014
Approved: 04/08/2014
Board Approved: 07/08/2014

ART-65 – Advanced Web Design

Approved course for hybrid delivery.

Effective: Spring 2014
Approved: 11/05/2013
Board Approved: 01/14/2014

ART-130 – Mural Painting Workshop

Revise Catalog Description to include the addition of materials list and costs, and minor adjustments. “*Students must provide additional materials and supplies at an estimated cost of \$15.*”
Revise Representative Texts and Supplies to include materials and supplies to be supplied by Student.

Add new textbook: Rizzoli, Murals of New York City: The Best of New York's Public Paintings from Bemelmans to Parrish, (October 8, 2013). ISBN-10: 0847841480, ISBN-13: 978-0847841486.

Effective: Fall 2014
Approved: 04/08/2014
Board Approved: 07/08/2014

Automotive Technology

AT-50 - Car Care Basics

Course to be included in the Associate in Science-Automotive Technology, Certificate of Achievement-Engine Repair, Certificate of Achievement-Advanced Mechanics, Certificate of Accomplishment-General Mechanics, and Certificate of Accomplishment-Electrical.

Effective: Fall 2013.

Approved: 08/20/2013

Board Approved: 01/14/2014

AT-50 – Car Care Basics

Reviewed for Automotive Technology IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

AT-54 - Brakes

Course to be included in the Associate in Science-Automotive Technology, Certificate of Achievement-Advanced Mechanics, and Certificate of Accomplishment-General Mechanics.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

AT-54 - Brakes

Reviewed for Automotive Technology IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

AT-56 - Steering and Suspension

Course to be included in the Associate in Science-Automotive Technology, Certificate of Achievement-Advanced Mechanics, and Certificate of Accomplishment-General Mechanics.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

AT-56 – Steering and Suspension

Reviewed for Automotive Technology IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

AT-58 - Automotive Heating and Air Conditioning

Course to be included in the Associate in Science-Automotive Technology, Certificate of Achievement-Engine Repair, and Certificate of Achievement-Advanced Mechanics.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

AT-58 – Automotive Heating and Air Conditioning

Reviewed for Automotive Technology IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

AT-60 - Shop Management and Service Writer

Course to be included in the Associate in Science-Automotive Technology, Certificate of Achievement-Engine Repair, Certificate of Achievement-Advanced Mechanics, and Certificate of Accomplishment-General Mechanics.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

AT-60 – Shop Management and Service Writer

Reviewed for Automotive Technology IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

AT-64 – Diesel Repair and Maintenance

Approved new course for inclusion in Certificate of Accomplishment-General Mechanics.

This course was designed to provide the student with the skills needed to diagnose and repair common malfunctions found in diesel engines and other light diesel systems. Preventive maintenance procedures will also be emphasized.

3.0 units (34 lecture/51 lab)

Effective: Fall 2014

Approved: 11/05/2013

Board Approved: 01/14/2014

AT-64 – Diesel Repair and Maintenance

Assign AT-64 Diesel Repair and Maintenance to the discipline of Automotive Technology.

Effective: Fall 2014

Approved: 11/05/2013

Board Approved: 01/14/2014

AT-64 – Diesel Repair and Maintenance

Reviewed for Automotive Technology IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

AT-64 – Diesel Repair and Maintenance

Revised textbooks to remove: Gus Wright, *Automotive Diesel Technology First Edition*, ISBN 9780131574533 and replace it with Sean Bennett, *Light Duty Diesels*, ISBN 9781435480476.

Effective: Fall 2014

Approved: 05/20/2014

Board Approved: 07/08/2014

AT-66 - Manual Drive Train

Course to be included in the Associate in Science-Automotive Technology and Certificate of Achievement-Advanced Mechanics.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

AT-68 - Automatic Transmissions

Course to be included in the Associate in Science-Automotive Technology and Certificate of Achievement-Advanced Mechanics.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

AT-68 – Automatic Transmissions

Reviewed for Automotive Technology IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

AT-70 - General Automotive Lab

Course to be included in the Associate in Science-Automotive Technology, Certificate of Achievement-Engine Repair, and Certificate of Achievement-Advanced Mechanics.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

AT-70 – General Automotive Lab

Reviewed for Automotive Technology IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

AT-72 - Engine Repair Short Block and Machining

Course to be included in the Associate in Science-Automotive Technology and Certificate of Achievement-Engine Repair.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

AT-72 – Engine Repair and Machining-Short Block

Approved change to course title from Engine Repair and Short Block Machining.

Effective: Fall 2014

Approved: 03/04/2014

Board Approved: 07/08/2014

AT-72 – Engine Repair and Machining-Short Block

Reviewed for Automotive Technology IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

AT-72 – Engine Repair and Machining-Short Block

Revised textbooks to remove: Halderman, *Automotive Engines Theory and Servicing* 7th Edition, ISBN: 9780135103838 and replace it with *AUTOMOTIVE ENGINES: DIAGNOSIS REPAIR REBUILDING*, ISBN: 9781305426801.

Effective: Fall 2014

Approved: 05/20/2014

Board Approved: 07/08/2014

AT-74 - Engine Repair and Machining-Cylinder

Course to be included in the Associate in Science-Automotive Technology and Certificate of Achievement-Engine Repair.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

AT-74 – Engine Repair and Machining-Cylinder Heads

Reviewed for Automotive Technology IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

AT-74 – Engine Repair and Machining-Cylinder Heads

Revised textbooks to remove: Halderman, *Automotive Engines Theory and Servicing* 7th Edition, ISBN: 9780135103838 and replace it with *AUTOMOTIVE ENGINES: DIAGNOSIS REPAIR REBUILDING*, ISBN: 9781305426801.

Effective: Fall 2014

Approved: 05/20/2014

Board Approved: 07/08/2014

AT-76 – Automotive Machining Lab

Reviewed for Automotive Technology IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

AT-80 - Basic Electrical

Course to be included in the Associate in Science-Automotive Technology and Certificate of Accomplishment-Electrical.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

AT-80 – Basic Electrical

Approved addition of MATH 103-Elementary Algebra as a Prerequisite to AT-80 Basic Electrical.

Effective: Fall 2014

Approved: 03/04/2014

Board Approved: 07/08/2014

AT -80 – Basic Electrical

Approved Content Review for MATH-103 Elementary Algebra as Prerequisite for AT-80 Basic Electrical.

Effective: Fall 2014

Approved: 03/04/2014

Board Approved: 07/08/2014

AT-80 – Basic Electrical

Reviewed for Automotive Technology IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

AT-82 - Engine Performance I

Course to be included in the Associate in Science-Automotive Technology and Certificate of Accomplishment-Electrical.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

AT-82 – Engine Performance I

Reviewed for Automotive Technology IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

AT-84 - Engine Performance II

Course to be included as a required elective in the Associate in Science-Automotive Technology and Certificate of Accomplishment-Electrical.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

AT-84 – Engine Performance II

Reviewed for Automotive Technology IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

AT-88 – Vintage Vehicle Repair

Reviewed for Automotive Technology IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

AT-90 – Automotive Survival

Reviewed for Automotive Technology IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

AT-90A – Automotive Survival Lab

Reviewed for Automotive Technology IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

AT-91 – Smog Check Training Level 2 - 32 hour Course

Catalog Description: *The Smog Check Training 28 Hour Course is intended to provide students the knowledge, skills, and abilities needed to perform Smog Check inspections. Students who successfully complete this training will have met the California State Bureau of Automotive Repair's training requirements to qualify to take the Smog Check Inspector state licensing examination. Upon completion of this course, students shall, at a minimum, be able to:*

1. *Describe and demonstrate personal, shop, equipment and vehicle safety practices.*

2. *Describe the laws, regulations and procedures associated with consumer authorization of inspections and the overall administration of the Smog Check Program.*
3. *Describe the standards of practice expected of Smog Check Inspectors.*
4. *Demonstrate ability to calibrate an emission inspection system.*
5. *Demonstrate their knowledge, skills, and abilities in performing Smog Check visual inspections on various vehicle designs.*
6. *Demonstrate their knowledge, skills and abilities in performing Smog Check visual inspections on various vehicle designs.*
7. *Describe and demonstrate they have the knowledge, skills and abilities to perform smog check functional tests on various vehicle designs.*

Effective: Fall 2014

Approved: 04/08/2014

Board Approved: 07/08/2014

AT-91 – Smog Check Training Level 2 – 32 Hour Course

Assign AT-91 Smog Check Training Level 2 – 32-Hour Course to the Discipline of Automotive Technology.

Effective: Fall 2014

Approved: 04/08/2014

Board Approved: 07/08/2014

Aviation

Biology

BIOL-1 – Principles of Molecular and Cellular Biology

Approved addition, as previously approved, Prerequisite of Math 60 - Intermediate Algebra or the equivalent placement through the assessment process; add SLO: Correctly perform biological laboratory skills and display habits of good laboratory practices.

Effective: Fall 2014

Approved: 01/21/2014

Board Approved: 07/08/2014

BIOL-1 – Principles of Molecular and Cellular Biology

Approved for hybrid delivery (lecture online/laboratory and exams traditional).

Effective: Fall 2014

Approved: 01/21/2014

Board Approved: 07/08/2014

BIOL-1 Principles of Molecular and Cellular Biology

Revise textbook Reece, Urry, Cain, Wassernam, Minorsky Jackson, *Campbell BIOLOGY*, 2014, from the 9th edition to the 10th edition, Pearson, ISBN: 9780321775658

Effective: Fall 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

BIOL-1 Principles of Molecular and Cellular Biology

Revise Course Description; Add: Prerequisite of CHEM-1A ; Modify Student Learning Outcomes; Modify Course Objectives; Modify Course Content; Add Laboratory Content; Modify Expected Outside Assignments; Modify Methods of Evaluation.

Effective: Fall 2014

Approved: 05/06/2014

Board Approved: 07/08/2014

BIOL-1 Principles of Molecular and Cellular Biology

Revise Content Review to identify CHEM-1A as a prerequisite for BIOL-1.

Effective: Fall 2014

Approved: 05/06/2014

Board Approved: 07/08/2014

BIOL-4 Principles of Evolutionary, Organismal and Ecological Biology

Reviewed with no recommended changes.

Effective: Fall 2014

Approved: 01/21/2014

Board Approved: 07/08/2014

BIOL-4 – Principles of Evolutionary, Organismal and Ecological Biology

Revise textbook Reece, Urry, Cain, Wassernam, Minorsky Jackson, *Campbell BIOLOGY*, 2014, from the 9th edition to the 10th edition, Pearson, ISBN: 9780321775658

Effective: Fall 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

BIOL-4 Principles of Evolutionary, Organismal and Ecological Biology

Revise Course description; Modify course content; Add laboratory content.

Effective: Fall 2014

Approved: 05/06/2014

Board Approved: 07/08/2014

BIOL-10 – Natural History of Plants and Animals

Reviewed with no recommended changes

Effective: Fall 2014

Approved: 01/21/2014

Board Approved: 07/08/2014

BIOL-18 – Environmental Biology

Locally inactivate course. Course being inactivated due to lack of instructor and course competition with other Biology courses.

Effective: Fall 2014

Approved: 01/21/2014

Board Approved: 07/08/2014

BIOL-20 – Microbiology

Approved additional SLO: *Correctly perform biological laboratory skills and display habits of good laboratory practices.* Also approved revision of textbook "*Microbiology: An Introduction*", Tortora, from 2010, 10th edition to 2013 11th edition, Benjamin Cummings, ISBN: 978-0-321-73360-3

Effective: Fall 2014

Approved: 01/21/2014

Board Approved: 07/08/2014

BIOL-25 – Human Anatomy and Physiology I

Approved for hybrid delivery (lecture online, laboratory and exams traditional).

Effective: Fall 2014

Approved: 01/21/2014

Board Approved: 07/08/2014

BIOL-25 – Human Anatomy and Physiology I

Revise textbook from the 12th edition to the 14th edition. Tortora & Derrickson, *"Principles of Anatomy and Physiology"*, 2009 2014, ~~12th~~ 14th edition, Benjamin Cummings.

Effective: Fall 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

BIOL-25 Human Anatomy and Physiology I

Revise Course Description; Add: Recommended Preparation of English 105 or equivalent placement through the assessment process, Math 60 - Intermediate Algebra or the equivalent placement through the assessment process, and Chem 1A; Modify Course Content; Add laboratory content.

Effective: Spring 2015

Approved: 05/06/2014

Board Approved: 07/08/2014

BIOL-25 Human Anatomy and Physiology I

Revise laboratory textbook to remove *"Anatomy & Physiology Laboratory Text"* (Int Cat), Benson, 2005, 6th edition, WCB, and replace with Stanley Gunstream, *Anatomy & Physiology Laboratory Textbook Essentials Version*, 2012, ISBN 978-0073378244.

Effective: Spring 2015

Approved: 05/06/2014

Board Approved: 07/08/2014

BIOL-25 Human Anatomy and Physiology I

Revise Content Review to identify ENGL 105 as a Recommended Preparation for BIOL-25.

Effective: Fall 2014

Approved: 05/06/2014

Board Approved: 07/08/2014

BIOL-25 Human Anatomy and Physiology I

Revise Content Review to identify CHEM-1A as a Recommended Preparation for BIOL-25.

Effective: Spring 2015

Approved: 05/06/2014

Board Approved: 07/08/2014

BIOL-25 Human Anatomy and Physiology I

Revise Content Review to identify Math 60 as a Recommended Preparation for BIOL-25.

Effective: Spring 2015

Approved: 05/06/2014

Board Approved: 07/08/2014

BIOL-26 – Human Anatomy and Physiology II

Approved for hybrid delivery (lecture online, laboratory and exams traditional).

Effective: Fall 2014

Approved: 01/21/2014
Board Approved: 07/08/2014

BIOL-26 – Human Anatomy and Physiology II

Revise textbook from the 12th edition to the 14th edition. Tortora & Derrickson, *"Principles of Anatomy and Physiology"*, 2009 2014, ~~12th~~ 14th edition, Benjamin Cummings.

Effective: Fall 2014
Approved: 02/04/2014
Board Approved: 07/08/2014

BIOL-26 Human Anatomy and Physiology II

Revise Course Description; Revise Prerequisites; Modify Course Content; Add laboratory content.

Effective: Spring 2015
Approved: 05/06/2014
Board Approved: 07/08/2014

BIOL-26 Human Anatomy and Physiology II

Revise laboratory textbook to remove *"Anatomy & Physiology Laboratory Text"* (Int Cat), Benson, 2005, 6th edition, WCB, and replace with Stanley Gunstream, *Anatomy & Physiology Laboratory Textbook Essentials Version*, 2012, ISBN 978-0073378244.

Effective: Fall 2014
Approved: 05/06/2014
Board Approved: 07/08/2014

BIOL-26 Human Anatomy and Physiology II

Revise Content Review to identify BIOL 25 as a prerequisite for BIOL-26.

Effective: Spring 2015
Approved: 05/06/2014
Board Approved: 07/08/2014

BIOL-32 – General Life Science

Reviewed with no recommended changes

Effective: Fall 2014
Approved: 01/21/2014
Board Approved: 07/08/2014

BIOL-32L General Life Science Laboratory

Approve new course. BIOL 32 - General Life Science will provide a new biological science with a laboratory option for general education students. The courses (BIOL 32 and BIOL 32L) will also meet a core requirement in the AA-T Elementary Teacher Education degree currently in development.

Catalog Description: A laboratory section supporting the general survey of the living world with emphasis on the basic biological principles as illustrated in plant and animal groups. This course must be taken along with BIOL 32 – General Life Science.

Upon completion of the course, the student will be able to:

- 1. Apply the scientific method by stating a question; research the topic; determining appropriate tests; performing tests; collecting, analyzing, and presenting data; and finally proposing new questions about the topic.*
- 2. Correctly perform biological laboratory skills and display a habit of good laboratory practices.*

Effective: Fall 2014
Approved: 05/20/2014

Board Approved: 07/08/2014

BIOL-32L General Life Science Laboratory

Approve Content Review to make BIOL-32 General Life Science a Co-Requisite to BIOL-32L General Life Science Laboratory.

Effective: Fall 2014

Approved: 05/20/2014

Board Approved: 07/08/2014

BIOL-32L General Life Science Laboratory

Assign BIOL-32L General Life Science Laboratory to the Discipline of Biological Sciences.

Effective: Fall 2014

Approved: 05/20/2014

Board Approved: 07/08/2014

Business

BUS-1A – Accounting Principles - Financial

Approved changes to Course Objectives, Course Content, Assignments, Methods of Evaluation for consistency with C-ID recommendations during the Business Review.

Effective: Fall 2014.

Approved: 09/17/2013

Board Approved: 01/14/2014

BUS-1A – Accounting Principles-Financial

Approved textbook revision from the 2011 edition to Warren,Reeve, and Duchac, *Accounting*, 24th Edition [2012] Cengage Learning, ISBN 13:978-0-538-47500-6 [eBook ISBN 13:978-0-538-47850-2].

Effective: Fall 2014

Approved: 01/21/2014

Board Approved: 07/08/2014

BUS-1B – Accounting Principles - Managerial

Approved changes to Course Objectives, Course Content, Assignments, Methods of Evaluation, for consistency with C-ID recommendations during the Business Review.

Effective: Fall 2014.

Approved: 09/17/2013

Board Approved: 01/14/2014

BUS-1B – Accounting Principles-Managerial

Approved textbook revision from the 2011 edition to Warren,Reeve, and Duchac, *Accounting*, 24th Edition [2012] Cengage Learning, ISBN 13:978-0-538-47500-6 [eBook ISBN 13:978-0-538-47850-2].

Effective: Fall 2014

Approved: 01/21/2014

Board Approved: 07/08/2014

BUS-1C – Federal Income Tax

Reviewed for Business IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014
Board Approved: 07/08/2014

BUS-2 – Introduction to Business

Approved textbook revision from the 8th edition, Ferrell, Hirt, and Ferrell, Thomson, *Business: A Changing World*, (2013), to the 9th Edition, ISBN 9780078023132.

Effective: Fall 2014

Approved: 01/21/2014

Board Approved: 07/08/2014

BUS-2 – Business Law

Reviewed for Business IPR with recommendations to revise text to remove Ashcroft and Ashcroft, “Law for Business”, Cengage Learning, 17th edition (2011), ISBN-10:0324786530; and replace it with the Ashcroft and Ashcroft, *Law for Business*, Cengage Learning, 18th edition (2013), ISBN 13-9781133587613.

Effective: Fall 2014

Approved: 04/08/2014

Board Approved: 07/08/2014

BUS-10 – Human Resource Management

Reviewed for Business IPR with recommendations to revise text to remove: *Effective Human Relations*, Reece, Brandt & Howie, 11th ed., 2011, South-Western Cengage Learning, ISBN 13-978-0-538-74750-9; and replace it with Reece, Brandt & Howie, *Effective Human Relations*, 12th ed., 2013, South-Western Cengage Learning, ISBN-13: 9781133960836.

Effective: Fall 2014

Approved: 04/08/2014

Board Approved: 07/08/2014

BUS-13 – Basic Accounting

Approved textbook revision Heintz and Perry, *College Accounting*, 21st Edition, Thomson, 2013, ISBN: 978-1-285-05545-9.

Effective: Fall 2014

Approved: 01/21/2014

Board Approved: 07/08/2014

BUS-18 – Records Management

Reviewed for Business IPR with recommendations to revise texts to remove: Required: "Record Management Simulation", Read & Ginn, 8th Edition, Thomson, 2007, ISBN 139780538729703. and Judy Read, Mary Lea Ginn, ISBN- 13:9780538731423, 300 pages, 2011, and Optional: “Records Management”, Read & Ginn, 8th Edition, Thomson, 2007, ISBN 139780538729567.; and replace them with Required: Read & Ginn, *Record Management Simulation*, 9th Edition; Cengage Learning, 2011; ISBN 13 – 9780538731423, and Judy Read and Mary Lea Ginn, *Records Management*, 9th Edition; Cengage Learning, 2011; ISBN-13:9780538731416..

Effective: Fall 2014

Approved: 04/08/2014

Board Approved: 07/08/2014

BUS-19 – Office Procedures

Reviewed for Business IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/08/2014

Board Approved: 07/08/2014

BUS-25 – Small Business Management

Reviewed for Business IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/08/2014

Board Approved: 07/08/2014

BUS-27 – Business Communications

Approved for online delivery.

Effective: Fall 2014

Approved: 01/21/2014

Board Approved: 07/08/2014

BUS-27 – Business Communications

Approved textbook update from the 2009 edition to *Business Communication - Process and Product*, Guffey and Loewy, Cengage Learning [2015], ISBN-13: 978-0538466257 [eBook ISBN 13: 978-1-285-09406-9].

Effective: Fall 2014

Approved: 01/21/2014

Board Approved: 07/08/2014

BUS-75 – Planning and Launching a New Business Venture

Reviewed for Business IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

BUS-76 – Marketing the Small Business Venture

Reviewed for Business IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

BUS-77 – Financing the Small Business Venture

Reviewed for Business IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

BUS-78 – The Customer Service Advantage

Reviewed for Business IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

BUS-79 – Computer Information Systems for Small Business Ventures

Reviewed for Business IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

Chemistry

CHEM-1A – General Chemistry I

Approved revisions necessary for consistency with C-ID. Includes: changes to course description, objectives, and content. Add MATH 60 Intermediate Algebra as a pre-requisite.

Effective: Fall 2014.

Approved: 10/15/2013

Board Approved: 01/14/2014

CHEM-1A – General Chemistry I

Approved Content Review for MATH-60 as a prerequisite for CHEM-1A General Chemistry I.

Effective: Fall 2014

Approved: 11/05/2013

Board Approved: 01/14/2014

CHEM-1B – General Chemistry II

Approved revisions necessary for consistency with C-ID. Includes: changes to course description, objectives, and content. Add MATH 60 Intermediate Algebra as a pre-requisite.

Effective: Fall 2014.

Approved: 10/15/2013

Board Approved: 01/14/2014

CHEM-1B – General Chemistry II

Approved Content Review for MATH-60 as a prerequisite for CHEM-1 General Chemistry I.

Effective: Fall 2014

Approved: 11/05/2013

Board Approved: 01/14/2014

CHEM-8 – Introduction to Organic and Biochemistry

Reviewed with no recommended changes

Effective: Fall 2014

Approved: 01/21/2014

Board Approved: 07/08/2014

CHEM-45 – Introduction to Chemistry

Reviewed with no recommended changes

Effective: Fall 2014

Approved: 01/21/2014

Board Approved: 07/08/2014

Child Development

CD-11 – Observation and Assessment

Reviewed for Child Development IPR with no recommended changes

Effective: Fall 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

CD-12 – Child, Family and Community

Reviewed for Child Development IPR with no recommended changes

Effective: Fall 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

CD-15 – Preschool Administration

Remove textbooks: Bloom, Paula Jorde, *Leadership in Action; How leaders Get Things Done*, Red Leaf Press 200; and Title XXII, General Licensing Requirements for Child Care Centers: Manual of Policies and Procedures, Dept. of Social Services, State of California; latest edition

Effective: Fall 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

CD-16 - Introduction to Curriculum

Reviewed for Child Development IPR with no recommended changes

Effective: Fall 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

CD-17 – Children’s Literature

Reviewed for Child Development IPR with no recommended changes

Effective: Fall 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

CD-19 – Children’s Nutrition, Health and Safety

Revise textbook to 5th edition: Robertson, Cathie, *Safety, Nutrition and Health in Early Education*, 5th edition, Thomson/Delmar Learning, Publication Date: January 1, 2012 | ISBN-10: 1111832528 | ISBN-13: 978-1111832520.

Effective: Fall 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

CD-20 – Principles and Practices of Teaching Young Children

Revise textbook to 2nd edition: Bradekamp, *Effective Practices in Early Childhood Education: Building a Foundation*, (2nd Edition), Pearson Publishing; January 20, 2013 | ISBN-10: 0132853337 | ISBN-13: 978-0132853330.

Effective: Fall 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

CD-22 – The Infant Toddler

Revise textbook to 9th edition: Janet Gonzalez-Mena, Dianne Widmeyer Eyer, *The Caregiver's Companion*, Mc Graw Hill; 2011 | ISBN-10: 0077490355 | ISBN-13: 978-0077490355.

Effective: Fall 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

CD-23 – Adult Supervision in the Child Care Setting

Revise textbook to add: Nancy W. Wiltz, Janese S Daniels, Heather A. Skelley, Hannah S. Cawley, Ocie Watson-Thompson, *Developing and Presenting a Professional Portfolio in Early Childhood Education*, 3rd Edition, 2012 | ISBN-10: 0132930382 | ISBN-13: 978-0132930383. Remove Haarms and Clifford, *The Early Childhood Environmental Rating Scale*, NY: Teacher's College Press (latest editions); and Sylva, Blachford, Taggart, *ECERS-E*, NY: Teacher's College Press 2011; 978-0-8077-5150-3.

Effective: Fall 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

CD-24 - Practicum

Revise textbook to add Carroll Tyminski, *Your Early Childhood Practicum and Student Teaching Experience; Guidelines for Success*, 2013 | ISBN-10: 0132869950 | ISBN-13: 978-0132869959 | Edition: 3. Remove Machado, Jeanne & Botnarescue, *Student Teaching, Early Childhood Practicum Guide*; current edition, Helen Thompson/Delmar Learning

Effective: Fall 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

CD-25 – Teaching in a Diverse Society

Revise textbook to add Louise Derman-Sparks, Julie Olsen Edwards, *Anti Bias Education for Young Children and Ourselves Paperback*, National Association for the Education of Young Children; 2nd printing 2012 edition (October 1, 2012) ISBN-10: 1928896677; ISBN-13: 978-1928896678; **and** Janet-Gomez-Mena, *Diversity in Early Care and Education: Honoring Differences*, 5th Edition; McGraw Hill;2007; ISBN: 13: 978-0-07-352586-0; ISBN: 10: 0-07-352586-3

Effective: Fall 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

CD-26 – Administration II

Revise textbooks to add Debra Ren-Etta Sullivan, *Learning to Lead, Second Edition: Effective Leadership Skills for Teachers of Young Children*, Red Leaf Press, 2010, ISBN: 978-1-60554-018-4; and Stephen R. Covey, *The 8th Habit: From Effectiveness to Greatness*; free press/Simon & Schuster, 2005; ISBN13: 978-0-7432-8793-7, ISBN: 10: 0-7432-8793-2.

Remove textbooks: Click, Phyllis M. and Karkos, Kim, *Administration of Programs for Young Children*, 7th ed. Delmar learning, 2007; **and** Decker, John R., and Sciarra, *Planning and Administering Early Childhood Programs*, 8th ed. Delmar Publishing, 2004; **and** Dorsey, Anne G. and Sciarra, June, *Developing and Administering a Child Care Educational Program*. 6th ed. Delmar Publishing, 2007; **and** Sullivan, Pearson and Merrill, *Learning to Lead*, 2nd Edition, Prentice Hall 2009, 13-172790-7; **and** 7 Habits of Highly Effective People, 2004; **and** 7 Habits of Highly Effective People Workbook

Effective: Fall 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

CD-27 – Child with Special Needs

Revise textbooks to add: Required: Frank Bowe, *Early Childhood Special Education: Birth to Eight*, 4th edition, Published 1-29-2007, ISBN-10: 1418048100, ISBN-13: 978-1418048105, Wadsworth; and Recommended: Gorrill & Strom, *Children With Special Needs in Early Childhood Settings*, 2003 | ISBN-10: 1401835708 | ISBN-13: 978-1401835705 | Edition: 1 Remove textbook:

"Children with Special Needs in the Early Childhood Setting: Identification, Intervention and Inclusion", Carol L. Paasche, Lola Gorrill, Bev Strom. Thomason (Delmar Learning) 2004.

Effective: Fall 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

CD-28 – Child Guidance

Reviewed for Child Development IPR with no recommended changes

Effective: Fall 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

CD-30 – Early Steps to Reading Success

Reviewed for Child Development IPR with no recommended changes

Effective: Fall 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

CD-31 – Child Development – Conception through Adolescence

Revise textbooks to add: Required text - Kathleen Stassen Berger, *The Developing Person; Childhood through Adolescence*; 9th edition, Worth Publishing, 2014, ISBN-10: 1464172048; and Recommended Text: Berger, *The Study Guide for Developing Person Through Childhood and Adolescence*, Worth Publishing, ISBN: 10-1429217820. Remove textbooks: *The Developing Person through Childhood and Adolescence*, 8th edition, 2008

Effective: Fall 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

CD-50 – ECE Child Health and Safety

Revise textbook to add: First Aid/CPR/AED Participant's Manual with Emergency First Aid Guide, American Red Cross, Item #656745 - Offered by Instructor. Remove textbooks American Red Cross First Aide and Safety; Kathlene Handal M.d.; Red Cross; 1992 0-316-73645-7; and American Red Cross, Child Care Course; Child Development Units; Red Cross, 1992; 13-978-0865361843

Effective: Fall 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

CD-52 - Parenting

Revise textbooks to add: Required text - Stephen R. Covey, *The 7 Habits of Highly Effective Families*, St. Martin's Griffin 1998; ISBN-10: 0307440850; ISBN-13: 978-0307440853; Bridget A. Barnes and Steven M. York, M.H.D., *Common Sense Parenting: Using Your Head as Well as Your Heart to Raise School-Aged Children*, 3rd edition, Publisher-Boys Town Press; 3rd edition, 2006 ISBN-10: 9781889322704, ISBN-13: 978-1889322704; OR Bridget A. Barnes and Steven M. York, M.H.D., *Common Sense Parenting of Toddlers and Preschoolers*, Boys Town Press; 1st edition 2001; ISBN-10: 9781889322414, ISBN-13: 978-1889322414.

Remove textbook: Bigner, *Parent-Child Relationships*, Pearson Merrill Prentice Hall, 2010, 8th edition, ISBN: 9780135002193.

Effective: Fall 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

CD-52 - Parenting

Locally inactivate course because of low enrollments.

Effective: Fall 2014

Approved: 03/04/2014

Board Approved: 07/08/2014

Computer Applications

Computer Office Technology

COT-59 – Business Machines 10-Key

Reviewed for Business IPR with recommendations to revise text to remove: *Calculators: Printing and Display*, 4th Edition, Pasewark, William R., Southwestern Publishing (2005). ISBN 13978-0538439909; and replace it with Pasewark, William R., *Calculators: Printing and Display*, 5th Edition, Southwestern Publishing (2012). ISBN 13 - 9780840065353.

Effective: Fall 2014

Approved: 04/08/2014

Board Approved: 07/08/2014

Computer Science

CS-1 – Computer Literacy

Reviewed for Business IPR with recommendations to revise text to remove: "Technology in Action", 9th Edition. Alan Evans, Kendall Martin, & Mary Anne Poatsy. Pearson, Prentice Hall. ISBN 13: 978-0132838733; and replace it with Alan Evans, Kendall Martin, & Mary Anne Poatsy, *Technology in Action*, 10th Edition, Pearson-Prentice Hall (2013), ISBN 13: 9780133056228.

Effective: Fall 2014

Approved: 04/08/2014

Board Approved: 07/08/2014

CS-1 – Computer Literacy

Revise textbook to remove: Alan Evans, Kendall Martin, & Mary Anne Poatsy, *Technology in Action*, 10th Edition, Pearson-Prentice Hall (2013), ISBN 13: 9780133056228; and replace with Vermaat, *Discovering Computers & Microsoft® Office 2013: A Fundamental Combined Approach*, [\[1st Edition 2014\]](#) ISBN 9781285169538.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

Correctional Science

CORS-10A – Introduction to Correctional Science

Revise text from: Harry Allen, Edward Latessa, & Bruce Ponder, *Corrections in America*, 12th Edition, 2009, to new textbook: Todd R. Clear, George F. Cole, Michael D. Reisig, & Carolyn Petrosino, *American Corrections in Brief*, 2nd edition, 2015, ISBN# 13-9781285458427.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

CORS-10B – Organization and Administration of Correctional System

Reviewed for Administration of Justice IPR with recommendation to locally inactivate course.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

CORS-11 – Legal Aspects of Corrections

Reviewed for Administration of Justice IPR with a recommendation to locally inactivate this course.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

CORS-15 – Supervision in Corrections

Reviewed for Administration of Justice IPR with a recommendation to locally inactivate this course.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

Counseling and Guidance

CG-125 – Financial Fitness

Locally inactivate course. Course has not been offered within last two years.

Effective: Fall 2014

Approved: 08/20/2013

Board Approved: 01/14/2014

Developmental Studies

Education

Economics

ECON-10 – Macro-Economics

Approved addition of MATH 103 as a prerequisite for consistency with C-ID recommendations.

Effective: Fall 2014

Approved: 12/03/2013

Board Approved: 01/14/2014

ECON-10 – Macro- Economics

Approved Content Review for addition of MATH-103 Elementary Algebra as a prerequisite for ECON-10.

Effective: Fall 2014

Approved: 12/03/2013

Board Approved: 01/14/2014

ECON-11 – Microeconomics

Approved addition of MATH 103 as a prerequisite for consistency with C-ID recommendations.

Effective: Fall 2014

Approved: 12/03/2013

Board Approved: 01/14/2014

ECON-11 – Microeconomics

Approved Content Review for addition of MATH-103 Elementary Algebra as a Pre-Requisite for ECON-11.

Effective: Fall 2014

Approved: 12/03/2013

Board Approved: 01/14/2014

Emergency Medical Technician

EMT-60 – Emergency Medical Technician I (Basic)

Approved for hybrid delivery and updated textbook as necessary to meet April 2013 regulation changes. Changes made are in Course Objectives, Appropriate Readings, Writing Assignments, Expected Outside Assignments. Remove textbooks: "Brady's Emergency Care", Karen & Hafen, Prentice-Hall Publications, 11th Edition "Workbook for Brady's Emergency Care", Karen & Hafen, Prentice-Hall Publications, 11th Edition. Replace with textbook: "Brady Prehospital Emergency Care, 10th edition with Access Card" Mistovich and Karren. The Access Card for "MyBradyLab" is required for this class.

Effective: Spring 2014

Approved: 11/05/2013

Board Approved: 01/14/2014

EMT-61 – Emergency Medical Technician-B (Basic) Refresher

Approved revisions to the Catalog Description, Pre-/Corequisite, Student Learning Outcomes, Course Objectives, Course Content, and textbook.

Effective: Spring 2014

Approved: 12/03/2013

Board Approved: 01/14/2014

English

ENGL-1– College Composition

Revise textbook to add: Peterson, Linda, John Brereton, Joseph Bizup, and Ann Fernald, *The Norton Reader: An Anthology of Nonfiction*, 13th ed. W.W. Norton, 2011. ISBN-13: 9780393912180. Remove textbooks: Mark Logaker and Jeffrey Walker, *Rhetorical Analysis: A Brief Guide for Writers*, ISBN: 9780205565702; and Bartholomae and Petrosky, *Ways of Reading: An Anthology for Writers*, 9th ed., 2010, ISBN: 9780312570910
Effective: Fall 2014
Approved: 02/04/2014

Board Approved: 07/08/2014

ENGL-3 – British Literature I

Approved assignment of ENGL-3 British Literature I to AA/AS General Education Area C-Humanities.

Effective: Fall 2013

Approved: 09/17/2013

Board Approved: 01/14/2014

ENGL-3 – British Literature I

Approved addition of ENGL-3 British Literature I to list of required core courses for Associate of Arts degree University Studies: Humanities.

Effective: Fall 2013

Approved: 09/17/2013

Board Approved: 07/08/2014

ENGL-3 – British Literature I

Approved changes in textbook from Greenblatt, Stephen. Norton Anthology of English Literature (Volumes A, B, C). 9th ed. W.W. Norton, 2012, ISBN: 9780393912500 (Vol. B only) to Norton Anthology of English Literature (9th ed.), Vol. 1, Package A, B, C, ISBN: 978-0393913002.

Effective: Fall 2013

Approved: 11/05/2013

Board Approved: 01/14/2014

ENGL-4 – British Literature II

Approved assignment of ENGL-4 British Literature II to AA/AS General Education Area C-Humanities.

Effective: Fall 2013

Approved: 09/17/2013

Board Approved: 01/14/2014

ENGL-4 – British Literature II

Approved addition of ENGL-4 British Literature II to list of required core courses for Associate of Arts degree University Studies: Humanities.

Effective: Fall 2013

Approved: 09/17/2013

Board Approved: 07/08/2014

ENGL-4 – British Literature II

Approved course for hybrid delivery.

Course can be scheduled for two hours on campus with one hour of online instruction. More specifically: A combination of traditional classroom and online instruction will be utilized in the following format: Every week, two hours of class will be taught face-to-face by the instructor and the remaining one hour will be instructed online through Moodle. Online delivery consists of participation in forum-based discussions, readings, email communications, web links, and lecture posts.

Effective: Fall 2014.

Approved: 10/15/2013

Board Approved: 01/14/2014

ENGL-4 – British Literature II

Approved changes in textbook from Greenblatt, Stephen. Norton Anthology of English Literature (Volumes A, B, C). 9th ed. W.W. Norton, 2012, ISBN: 9780393912500 (Vol. B only) to Norton Anthology of English Literature (9th ed.), Vol. Package 2: D, E, F, ISBN: 978-0393913019. Effective: Spring 2013.

Approved: 11/05/2013

Board Approved: 01/14/2014

ENGL-5 – Survey of World Literature II

Approved assignment of ENGL-5 Survey of World Literature II to AA/AS General Education Area C-Humanities.

Effective: Fall 2013

Approved: 09/17/2013

Board Approved: 01/14/2014

ENGL-7 – Argumentative Writing and Critical Thinking Through Literature

Approved assignment of ENGL-7 Argumentative Writing and Critical Thinking Through Literature to AA/AS General Education Area C-Humanities.

Effective: Fall 2013

Approved: 09/17/2013

Board Approved: 01/14/2014

ENGL-7 – Argumentative Writing and Critical Thinking Through Literature

Approved addition of ENGL-7 Argumentative Writing and Critical Thinking Through Literature to list of required core courses for Associate of Arts degree University Studies: Humanities.

Effective: Fall 2013

Approved: 09/17/2013

Board Approved: 07/08/2014

ENGL-22 – Creative Writing

Approved assignment of ENGL-22 Creative Writing to AA/AS General Education Area C-Humanities.

Effective: Fall 2013

Approved: 09/17/2013

Board Approved: 01/14/2014

ENGL-22 – Creative Writing

Approved addition of ENGL-22 Creative Writing to list of required core courses for Associate of Arts degree University Studies: Humanities.

Effective: Fall 2013

Approved: 09/17/2013

Board Approved: 07/08/2014

ENGL-22 – Creative Writing

Revise textbook to add: Padgett, Ron (ed), *The Teachers and Writers Handbook of Poetic Forms*, 2nd ed. Teachers and Writers Collaborative, 2000, ISBN-10 0915924609. ISBN-13 978-0915924608; AND Starkey, David, *Creative Writing: Four Genres in Brief*, 2nd ed. Bedford/St. Martin's, 2012, ISBN-10 1457611562. ISBN-13 978-1457611568. Remove textbooks: Burroway, Janet, *Writing Fiction*, 8th ed., Longman, 2010, ISBN: 9780205750344; AND Oliver, Mary, *A Handbook of Poetry*, 1st ed., Mariner Books, 1994, ISBN: 9780156724005.

Effective: Fall 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

ENGL-33 – Studies in Fiction

Approved assignment of ENGL-33 Studies in Fiction to AA/AS General Education Area C-Arts and Humanities.

Effective: Fall 2013

Approved: 09/17/2013

Board Approved: 01/14/2014

ENGL-33 – Studies in Fiction

Approved addition of ENGL-33 Studies in Fiction to list of required core courses for Associate of Arts degree University Studies: Humanities.

Effective: Fall 2013

Approved: 09/17/2013

Board Approved: 07/08/2014

ENGL-50 – Introduction to College Composition

Approved change in number from ENGL-50 to ENGL-105 for consistency with course coding as a basic skills course. No other changes were made.

Effective: Spring 2014

Approved: 11/05/2013

Board Approved: 01/14/2014

ENGL-102 – Basic Writing

Locally inactivate course.

Effective: Fall 2014

Approved: 05/20/2014

Board Approved: 07/08/2014

ENGL-103 – Introduction to Basic Writing

Locally inactivate course.

Effective: Fall 2014

Approved: 05/20/2014

Board Approved: 07/08/2014

ENGL-105 – Introduction to College Reading, Writing, and Critical Thinking

Approved major revision to Title, Catalog Description, Corequisites, Student Learning Outcomes, Course Objectives, Course Content, Delivery Methods, and Representative Texts and Supplies.

Catalog Description: *Development of reading, writing, and critical thinking skills including reading for comprehension, summarizing, paraphrasing and directly quoting, writing responses to readings, integrating ideas from multiple sources to support a single idea, appropriately citing sources and writing essays.*

Replace existing SLOs with the following updated SLOs:

Upon completion of the course, students will be able to:

1. *Demonstrate writing skills by writing an organized, thesis-driven essay using grammatically correct sentences.*
2. *Demonstrate critical reading skills by writing a critical response to a college-level article, essay, or equivalent reading.*

Course is 3 Units/51 hours Lecture.

Effective: Fall 2014

Approved: 03/04/2014

Board Approved: 07/08/2014

ENGL-105A – Basic Reading and Writing

Approved new course as a co-requisite course to be taught with ENGL105 for students who test more than one level below transfer. Combined with ENGL105, it will be replacing ENGL102, ENGL103, READ101 and READ51. With the course combination, students needing developmental instruction in writing or reading will be able to complete remediation in one semester and progress to college level much more quickly than before. Catalog Description: *The emphasis of this course is to prepare students for college level reading, writing and critical thinking. Introduction to and application of the basic skills needed for clear written expression at the short essay level. Students will explore grammar, sentence and paragraph structure, essay organization and reading skills in support of work being completed in ENGL105 Introduction to College Reading, Writing and Thinking. This course has been approved for correspondence and online delivery.*

SLOs: Upon completion of the course, the student will be able to:

1. *Write cohesive essays with minimal grammar, punctuation, and spelling errors.*
2. *Successfully read, comprehend, and discuss college level texts.*

Course is 1 Unit/51 hours Lab.

Effective: Fall 2014

Approved: 03/04/2014

Board Approved: 07/08/2014

ENGL-105A – Basic Reading and Writing

Approved Content Review for ENGL-105A Basic Reading and Writing as a Co-requisite with ENGL-105 Introduction to College Reading, Writing, and Critical Thinking.

Effective: Fall 2014

Approved: 03/04/2014

Board Approved: 07/08/2014

ENGL-105A – Basic Reading and Writing

Approved assignment of ENGL-105A to the Discipline of English.

Effective: Fall 2014

Approved: 03/04/2014

Board Approved: 07/08/2014

ENGL-105A – Basic Reading and Writing

Approve offering course as correspondence delivery

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

ENGL-105A – Basic Reading and Writing

Approve offering course as online delivery

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

Ethnic Studies

Film

Fire Technology

FS-8 – Wildland Fire Suppression

Approved reactivation of course with revisions to the Total Units, Student Learning Outcomes, Course Objectives, Assignments, and Representative Texts. **SLO:** Upon completion of this course the student will be able to pass the Arduous Work Capacity Test and successfully construct fireline.

2.0 units (16 lecture, 48 lab)

Course is not repeatable.

Effective: Spring 2014

Approved: 12/03/2013

Board Approved: 01/14/2014

FS-8 – Wildland Fire Suppression

Approved addition of this course as an Elective to the A.S. in Fire Technology and the Certificate of Achievement in Fire Technology.

Effective: Spring 2014

Approved: 01/21/2014

Board Approved: 07/08/2014

FS-21 – First Responder Medical

Approved revision to increase the hours from 24 Lec/24Lab to 32 Lec/24 Lab and increase of units from 2.0 to 2.5. Also revise current edition of the textbook from the 8th to the 9th edition 978-0-13-512570-0, 2012.

Effective: Spring 2014

Approved: 01/21/2014

Board Approved: 07/08/2014

FS-23 – Ignition Operations S-234

Approved revision of Catalog Description to align with agency guidelines.

Effective: Spring 2014

Approved: 01/21/2014

Board Approved: 07/08/2014

FS-51 – Introduction to Fire Careers

Approved reactivation of course with revisions. Increased hours from 8 to 16 and units from 0.5 to 1.0. Revised Student Learning Outcomes, added new course content, and updated Assignments section.

Effective: Fall 2013

Approved: 09/17/2013

Board Approved: 01/14/2014

FS-55 – Fire Investigation

Approved changes in textbook. Add "Fire Investigation" by Russell Chandler, ISBN 978-1-4180-0960-1, and delete "Kirks Fire Investigation", Brady, John D. Dehann, 6th Edition.

Effective: Spring 2013.

Approved: 11/05/2013

Board Approved: 01/14/2014

FS-56 – Helicopter Crewmember

Course to be included as a required elective for the Associate in Science-Fire Technology and the Certificate of Achievement-Fire Technology.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

FS-60 – Wildland Firefighter (CDF Basic 67)

Approved revision of title to Wildland Firefighter (CalFIRE Basic Training); Hours changed from 43 Lec/24 Lab to 32 Lec/48 Lab, Course Content, Methods of Evaluation, and Textbook.

Effective: Fall 2014

Approved: 03/04/2014

Board Approved: 07/08/2014

FS-73A – Incident Business Management (S-260)

Increase total number of hours to 20 to align with the agency standards. *Although it is standard practice to limit 1.0 unit lecture courses to 16-18 hours, in reviewing the CCCCO Curriculum Handbook, it does indicate that more hours are allowed if the outside work expectation (2 hours for each in-class hour) is reduced.*

Effective: Fall 2014

Approved: 05/06/2014

Board Approved: 07/08/2014

FS-73B – Applied Incident Business Management (S-261)

Increase total number of hours to 20 to align with the agency standards. *Although it is standard practice to limit 1.0 unit lecture courses to 16-18 hours, in reviewing the CCCCCO Curriculum Handbook, it does indicate that more hours are allowed if the outside work expectation (2 hours for each in-class hour) is reduced.*

Effective: Fall 2014

Approved: 5/06/2014

Board Approved: 07/08/2014

FS-88 – Initial Attack Incident Commander (S-200)

Change Catalog Description to: This course is designed to meet the training needs of the Incident Commander type 4. It is presented in a discussion/exercise format. The six instructional units include Foundation Skills; Intelligence Gathering and Documentation; Size up the Incident; Develop a Plan of Action; Post-Fire Activities; Evaluating Incident Objectives; and Manage the Incident. Must have a single resource boss to receive NWCG Certificate.

Remove: Prerequisite of FS 74 S-215.

Effective: Spring 2014

Approved: 01/21/2014

Board Approved: 07/08/2014

FS-89 – Wildfire Powersaws (S-212)

Course to be included as a required elective for the Certificate of Achievement-Fire Technology and the Certificate of Achievement-Fire Technology.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

FS-90 – Portable Pumps and Water Use (S-211)

Course to be included as a required elective for the Associate in Science-Fire Technology and the Certificate of Achievement-Fire Technology.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

Geography

GEOG-1 - Physical Geography

Revise textbook Strahler, *Introducing Physical Geography*, 2013, 6th edition, Wiley, ISBN: 9781118396200

Effective: Fall 2014

Approved: 03/04/2014

Board Approved: 07/08/2014

GEOG-2 – Cultural Geography

Approve revision to Catalog Description (*The study of the varieties of human use and misuse of ecological landscapes. Emphasis is placed on the regional distribution of population, settlement patterns and migration, religion, ethnicity, political organization, economic systems, agriculture and industry. This course has been approved for correspondence delivery.*)

SLO revisions are:

Upon completion of this course the student will be able to:

- 1. Identify and describe varieties of human uses and misuse of ecological landscapes.*
- 2. Describe how the political, economic, religious, and traditional beliefs of various cultures influence the relationship with the natural environment.*

Also revisions to Course Content, Assignments, and Text (remove Human Geography: Culture, Society, and Space, by Harm J. de Blis; and replace with, Rubenstein, J. *The Cultural Landscape: An Introduction to Human Geography*, 10th Edition, Prentice Hall, 2011, ISBN: 9780321677358).

Effective: Fall 2014

Approved: 04/08/2014

Board Approved: 07/08/2014

Geology

GEOL-1 – Physical Geology

Approved revisions necessary for consistency with C-ID. Includes Changes to course objectives, course content, written assignments and textbook.

Effective: Fall 2014.

Approved: 10/15/2013

Board Approved: 01/14/2014

GEOL-1 – Physical Geology (Mouck/Somerville: MSCU)

Approve revisions to Course Objectives, Course Content and Activities Demonstrating Critical Thinking to clarify laboratory content and objectives for C-ID submission.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GEOL-5 – Historical Geology and Paleontology

Approved revisions necessary for consistency with C-ID. Includes Changes to course objectives, course content, and written assignments.

Effective: Fall 2014.

Approved: 10/15/2013

Board Approved: 01/14/2014

GEOL-5 – Historical Geology & Paleontology (Mouck/Somerville: MSCU)

Approve revisions to Course Objectives, Course Content and Activities Demonstrating Critical Thinking to clarify laboratory content and objectives for C-ID submission.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

Gunsmithing

GSS-50 – Fundamentals of Rifle Shooting

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-50.01 – Recoil Pad and Sling Swivel Installation

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-50.03 – Open and Optical Sight Installation

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-51 – Fundamentals of Pistol Shooting

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-51.01 – Stock Inletting

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-51.05 – Glass Bedding for Strength and Accuracy

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-51.06 – Wood Stock Finishing

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-52 – Fundamentals of Shotgun Shooting

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-52B – Firearms Training

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-52B – Firearms Training Refresher

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-52.01 – Gunsmith Machining 1

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-52.02 – Gunsmith Machining 2

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-52.03 – Gunsmith Machining 3

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-52.04 – Gunsmith Machining 4

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-52.05 – Gunsmith Machining 5

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-52.06 – Gunsmith Machining 6

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-54.01 – Oxy Welding, Soft Soldering & Silver Brazing

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-54.02 – Gas Tungsten Arc Welding for Gunsmiths 1

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-54.03 – Gas Tungsten Arc Welding for Gunsmiths 2

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-54.05 – Hardening & Tempering of Carbon Steels

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-55.04 – Stock Refinish and Repair

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-56.01 - Headspace

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-56.03 – Bolt Action Barrel Fitting

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-56.04 – Barrel Contouring

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-57.01 – Bolt Action Breeching and Headspace

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-57.02 – Action Blueprinting

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-57.03 – Action and Bolt Modifications

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-57.06 – Trueing Exterior of Action

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-57.08 – Bottom Metal Modifications

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-57.15 – Bolt Action Rifle Feeding

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-58.02 – Pressure Bedding and Pillar Bedding

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-59.02 – Metal Preparation for Refinishing and Caustic Bluing

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-59.03 - Parkerizing

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-59.04 – Color Case Hardening

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-59.05 – Rust Bluing

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-59.07 – Niter Bluing and Heat Coloring

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-59.09 – Alternative Metal Finishes

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-60 – Firearms Safety

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-60.01 – DFR Recoil Operated Auto Shotguns

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-60.02 – DFR Gas Operated Auto Shotguns

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-60.04 – DFR Pump Shotguns

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-61.01 – DFR Single Action Revolvers

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-61.02 – DFR Smith & Wesson Revolvers

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-61.03 – DFR Colt & Ruger Double Action Revolvers

Reviewed for Gunsmithing IPR with recommendation to approve revision of Course Title to DFR Colt and Ruger Double Action Revolvers. Also approve revision of SLO to read “Properly troubleshoot and repair common Colt and Ruger double action revolvers.” Also remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-62.03 – Misfire Correction

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-62.04 – Correcting Oversize Firing Pin Holes

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-63.01 – Single Triggers

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-63.02 - Ejectors

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-63.03 – Double Gun Locks

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-63.04 – Double Gun Locking System

Reviewed for Gunsmithing IPR with recommendation to remove AGI Professional Series from Representative Text and Supplies.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-63.05 – Double Gun Hinge Pins & Headspace

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-64.01 – Composition Stock Fitting, Bedding & Finishing

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-66.01 – Non-Bolt Action Rifle Barrel Fitting

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-66.02 – Revolver Barrel Fitting and Ranging

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-66.03 - .22 Barrel Fitting

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-66.05 – Auto Pistol Barrel Fitting

Locally inactivate course.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-67.01 – Blowback Principle

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-68.01 – DFR Locked Breech Single Action Auto Pistols

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-68.02 – DFR Locked Breech Double Action Auto Pistols

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-68.03 – DFR Blowback Auto Pistols

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-69.01 – DFR Auto Rifles

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-69.02 – DFR Pump Rifles

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-69.03 – DFR Lever Action Rifles

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-69.04 – Non-Bolt Action Feeding

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-70 - Checkering

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-70.01 – DFR Triggers 1

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-70.02 – DFR Triggers 2

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-71 – Custom Rifle Seminar

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-71.01 – DFR .22 Auto

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-71.02 – DFR Bolt Action .22's

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-71.03 – DFR Pump and Lever Action .22's

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-71.04 – DFR Marlin Model 39

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-72 – Fiberglass Stockmaking

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-72.01 – Metallic Cartridge Reloading

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-73.02 – Spring Making

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-75.02 – Firearms Laws and Regulations

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-76 – Accurizing GAS-OP Rifles for Competition

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-77 – Accurizing M1-M1A for Competition

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-78 – Design & Repair .22 Autopistols

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-79 – Basic Correctional Armorer’s School

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-80 – Custom Rifle Seminar - Metalsmithing

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-81 – Custom Rifle Seminar – Single Shot Rifle

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-82 – General Gunsmithing

Approved revision of Catalog Description to include material fees language as a result of an audit.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

GSS-82 – General Gunsmithing - Advanced

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-84 – LEAS D&R Colt & Ruger Revolvers

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-85 – LEAS D&R Smith & Wesson Revolvers

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-86 – LEAS D&R Shotguns

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-87 – LEAS D&R Double Action Autopistols 1

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-88 – LEAS D&R Double Action Autopistols 2

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-89 – LEAS D&R Full Automatic Firearms

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-90 – Customizing the Colt-Type Autopistol, Basic

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-91 – Customizing the Colt-Type Autopistol, Advanced

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-93 – LEAS D&R Counter Sniper Rifles

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-94 – Ballistics, Handloading & Testing

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-95 – Law Enforcement Armorer School - Basic

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-98.02 – Cowboy Action Shooting Long Guns

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-98.03 – Cowboy Action Shooting Short Guns

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-98.04 – Advanced Knife Making

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-98.05 – DFR Smith & Wesson Revolver

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-98.06 – DFR Patrol Rifles

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-98.08 – Custom Build 1911

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-98.09 – Color Case Hardening

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-98.12 – Modern and Cowboy Action Belts and Holsters

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-98.13 – Metallurgy for Gunsmiths

Approved revision of Catalog Description to include material fees language as a result of an audit.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

GSS-98.13 – Metallurgy for Gunsmiths

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-98.21 – Hand Gun Special Projects

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-98.22 – Long Gun Special Projects

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-98.23 – Machine Shop Special Projects

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-98.24 – Stockmaking Special Projects

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-112 – Machine Shop for Gunsmiths

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-112B – Introduction to Knifemaking

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-114 – Basic Rifle Barreling

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-116 – Stockmaking-Phase 1

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-117 – Gas Tungsten Arc Welding for Gunsmiths

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-119 – Advanced Rifle Barreling

Approved revision of Catalog Description to include material fees language as a result of an audit.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

GSS-119 – Advanced Rifle Barreling

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-120 – Stockmaking-Phase 2

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-120B – Stock Refinish and Repair/Recoil Pad Installation

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-123 – Basic Hard Metal Engraving

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-124 – Welding Fabrication for Gunsmiths

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-127 – Advanced Engraving

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-129A – DFR-Spring Piston Air Gun

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-129B - DFR-Pneumatic Air Guns

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-129C – DFR-CO₂ Air Guns

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-130 – Professional Engraving

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-133 - Scrimshaw

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-134 – Caustic Bluing

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-135 – Parkerizing

Approved revision of Catalog Description to include material fees language as a result of an audit.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

GSS-135 - Parkerizing

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-136 – Cold Rust and Nitre Bluing

Approved revision of Catalog Description to include material fees language as a result of an audit.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

GSS-136 – Cold Rust and Niter Bluing

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-143 – Custom Gunmaking Muzzleloading

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-145 – Advanced Correctional Armorer School

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-147 – LEAS Assembly and Tuning of Gas Operated Repeating Rifles

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

GSS-148 – Advanced Correctional Armorer School

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

Health Occupations

HO-54 – Basic Structure and Function of the Human Body

Reactivate course and revise Student Learning Outcomes, Writing Assignments and textbooks.

SLOs: Upon completion of this course, the student will be able to:

- 1. Relate the structures and functions of the various body systems studied to the metabolic activities of a single selected body cell.*
- 2. After reading text assignments, other reading assignments, and class discussions, when description of a person with specific system dysfunctions is presented the student will describe the cause for the dysfunction including body systems involved and the physiological reasons for the dysfunction.*
- 3. Exhibit written communication competency through mixed format exams and research paper.*

Effective: Fall 2014

Approved: 05/20/2014

Board Approved: 07/08/2014

HO-54 – Basic Structure and Function of the Human Body

Remove Licensed Vocational Nursing as one of the assigned disciplines.

Effective: Fall 2014

Approved: 05/20/2014

Board Approved: 07/08/2014

HO-54 – Basic Structure and Function of the Human Body

Approve addition of HO54 to AA General Education Area A

Effective: Fall 2014

Approved: 05/20/2014

Board Approved: 07/08/2014

History

HIST-16 – U.S. History

Revise Assignments/Specific Assignments that Demonstrate Critical Thinking. Changes allow course to fall in line with C-ID guidelines.

Effective: Fall 2014

Approved: 04/08/2014

Board Approved: 07/08/2014

Human Services

HUS-10 – Introduction to Human Services

Revised textbook to remove: An Introduction to Human Services, Woodside and McClam, Brooks/Cole, Cengage Learning, ISBN: 978-0-8400-3371-0, 2012; and replace with Woodside and McClam, *An Introduction to the Human Services*, 8th ed., ISBN: 9781285749921.

Effective: Fall 2014

Approved: 05/20/2014

Board Approved: 07/08/2014

HUS-24 - Group Facilitator Process – Human Services

Textbook revision required because older edition is not available.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

HUS-28 - Human Services and Mal-Adaptive Behavior

Revised textbook to remove: James, Crisis Intervention Strategies, 6th edition, eText: ISBN-10:0495588350, ISBN-13:9780495588351, Print: ISBN-10:0495100269, ISBN-13:9780495100263, Wadsworth, 2008; and replace with James & Gilliland, *Crisis Intervention Strategies*, 7th, 2012, ISBN 9781111186777.

Effective: Fall 2014

Approved: 05/06/2014

Board Approved: 07/08/2014

HUS-31 - Crisis Intervention Strategies

Revised textbook to remove: James, Crisis Intervention Strategies, 6th edition, eText: ISBN-10:0495588350, ISBN-13:9780495588351, Print: ISBN-10:0495100269, ISBN-13:9780495100263, Wadsworth, 2008; and replace with James & Gilliland, *Crisis Intervention Strategies*, 7th, 2012, ISBN 9781111186777.

Effective: Fall 2014

Approved: 05/06/2014

Board Approved: 07/08/2014

HUS-40 – Field Instruction Seminar I

Approved revision of Catalog Description to add hybrid delivery. Also revise Method of Delivery and Method of Evaluation

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

HUS-41 – Field Instruction Seminar II

Approved revision of Catalog Description to add hybrid delivery. Also revise Method of Delivery and Method of Evaluation

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

Humanities

Industrial Technology

Inter-Disciplinary Studies

IDS-110 – Using the Computer and Microsoft Word for Composition

Locally inactivate course. Course has not been offered for many semesters.

Effective: Fall 2014

Approved: 09/17/2013

Board Approved: 01/14/2014

Journalism

Mathematics

MATH-1A – Analytic Geometry and Calculus I

Revise textbook ISBN to: remove ~~Larson/Hostetler/Edwards, *Calculus of a Single Variable*, 7th edition, Houghton Mifflin, 2002, ISBN: 9780618149163 and Larson/Hostetler/Edwards, *Calculus*, 7th edition, Houghton Mifflin, 2002, ISBN: 618141804;~~ and change from online text to hardcopy textbook. Larson/Edwards, *Calculus*, 10th Edition, 2014, ISBN: ~~1285095006— for Hybrid Class~~ 9781285057095.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

MATH-1B – Analytic Geometry and Calculus II

Revise textbook ISBN to change from online text to hardcopy textbook. Larson/Edwards, *Calculus*, 10th Edition, 2014, ISBN: ~~1285095006— for Hybrid Class~~ 9781285057095.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

MATH-1C – Analytic Geometry and Calculus III

Revise textbook to remove all 7th edition textbooks including Larson/Hostetler/Edwards, *Calculus*, 7th edition, by Larson/Hostetler/Edwards, Houghton Mifflin, 2002; and replace with Larson/Hostetler/Edwards, *Calculus*, 10th Edition, 2014, ISBN: 9781285057095.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

MATH-11A – Concepts of Elementary School Mathematics I

Revise the following areas: Catalog Description; add Student Learning Outcomes (2. Demonstrate problem solving in the following seven strands specified by the State of California's Mathematics Model Curriculum Guide, kindergarten through grade eight: number, measurement, patterns and functions, statistics and probability, logic, and algebra. 3. Demonstrate logical thinking and applications of mathematics in problem-solving and critical thinking.); Course Objectives; Course Content; and Methods of Evaluation. Revise textbook to change editions from Mathematics for Elementary School Teachers”, O’Daffer, et al, 2004, to Mathematics for Elementary School Teachers”, Bassarear, 5th edition, Cengage Learning, 2011, ISBN 978-0840054637.

Effective: Fall 2014

Approved: 06/10/2014

Board Approved: 07/08/2014

MATH-103 – Elementary Algebra

Approved course number change from MATH-51 to MATH-103 for consistency with course coding as a basic skills course. No other changes were made.

Effective: Spring 2014

Approved: 11/05/2013

Board Approved: 01/14/2014

Music

Philosophy

Physical Education

PE-20I – Theory of Baseball

Locally inactivate course.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

PE-21I – Theory of Basketball

Locally inactivate course.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

PE-22I – Theory of Volleyball

Locally inactivate course.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

PE-23I – Theory of Softball

Locally inactivate course.
Effective: Fall 2014
Approved: 03/25/2014
Board Approved: 07/08/2014

PE-24I – Theory of Track and Field

Locally inactivate course.
Effective: Fall 2014
Approved: 03/25/2014
Board Approved: 07/08/2014

PE-25I – Theory of Wrestling

Locally inactivate course.
Effective: Fall 2014
Approved: 03/25/2014
Board Approved: 07/08/2014

PE-26 – Officiating

Locally inactivate course.
Effective: Fall 2014
Approved: 03/25/2014
Board Approved: 07/08/2014

PE-27 – Care and Prevention of Athletic Injuries

Locally inactivate course.
Effective: Fall 2014
Approved: 03/25/2014
Board Approved: 07/08/2014

PEAC-2B – Pre-Season Skills and Conditioning for Soccer

Approved assignment of PEAC-2B Pre-Season Skills and Conditioning for Soccer to the disciplines of Coaching and Physical Education.
Effective: Fall 2013
Approved: 08/20/2013
Board Approved: 01/14/2014

PEAC-2B – Pre-Season Skills and Conditioning for Soccer

Course to be included in AA/AS General Education Area E-Health and Physical Activities (E2)
Effective: Fall 2013
Approved: 09/17/13
Board Approved: 01/14/2014

PEAC-2D – Off-Season Skills and Conditioning for Soccer

Approved assignment of PEAC-2 Off-Season Skills and Conditioning for Soccer to the disciplines of Coaching and Physical Education.
Effective: Fall 2013
Approved: 08/20/2013
Board Approved: 01/14/2014

PEAC-2D – Off-Season Skills and Conditioning for Soccer

Course to be included in AA/AS General Education Area E- Health and Physical Activities (E2)

Effective: Fall 2013

Approved: 09/17/2013

Board Approved: 01/14/2014

PEAC-5B – Pre-Season Skills and Conditioning for Basketball

Approved assignment of PEAC-5B Pre-Season Skills and Conditioning for Basketball to the disciplines of Coaching and Physical Education.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

PEAC-5B – Pre-Season Skills and Conditioning for Basketball

Course to be included in AA/AS General Education Area E- Health and Physical Activities (E2)

Effective: Fall 2013

Approved: 09/17/2013

Board Approved: 01/14/2014

PEAC-5D – Off-Season Skills and Conditioning for Basketball

Approved assignment of PEAC-5D Off-Season Skills and Conditioning for Basketball to the disciplines of Coaching and Physical Education.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

PEAC-5D – Off-Season Skills and Conditioning for Basketball

Course to be included in AA/AS General Education Area E- Health and Physical Activities (E2)

Effective: Fall 2013

Approved: 09/17/2013

Board Approved: 01/14/2014

PEAC-6B – Pre-Season Skills and Conditioning for Wrestling

Approved assignment of PEAC-6B Pre-Season Skills and Conditioning for Wrestling to the disciplines of Coaching and Physical Education.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

PEAC-6B – Pre-Season Skills and Conditioning for Wrestling

Course to be included in AA/AS General Education Area E- Health and Physical Activities (E2)

Effective: Fall 2013

Approved: 09/17/2013

Board Approved: 01/14/2014

PEAC-6D – Off-Season Skills and Conditioning for Wrestling

Approved assignment of PEAC-6D Off-Season Skills and Conditioning for Wrestling to the disciplines of Coaching and Physical Education.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

PEAC-6D – Off-Season Skills and Conditioning for Baseball

Course to be included in AA/AS General Education Area E- Health and Physical Activities (E2)

Effective: Fall 2013

Approved: 09/17/2013

Board Approved: 01/14/2014

PEAC-7D – Off-Season Skills and Conditioning for Baseball

Approved assignment of PEAC-7D Off-Season Skills and Conditioning for Baseball to the disciplines of Coaching and Physical Education.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

PEAC-7D – Off-Season Skills and Conditioning for Baseball

Course to be included in AA/AS General Education Area E- Health and Physical Activities (E2)

Effective: Fall 2013

Approved: 09/17/2013

Board Approved: 01/14/2014

PEAC-9B – Pre-Season Skills and Conditioning for Volleyball

Approved assignment of PEAC-9B Pre-Season Skills and Conditioning for Volleyball to the disciplines of Coaching and Physical Education.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

PEAC-9B – Pre-Season Skills and Conditioning for Volleyball

Course to be included in AA/AS General Education Area E- Health and Physical Activities (E2)

Effective: Fall 2013

Approved: 09/17/2013

Board Approved: 01/14/2014

PEAC-9D – Off-Season Skills and Conditioning for Volleyball

Approved assignment of PEAC-9D Off-Season Skills and Conditioning for Volleyball to the disciplines of Coaching and Physical Education.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

PEAC-9D – Off-Season Skills and Conditioning for Volleyball

Course to be included in AA/AS General Education Area E- Health and Physical Activities (E2)

Effective: Fall 2013

Approved: 09/17/2013

Board Approved: 01/14/2014

PEAC-10D – Off-Season Skills and Conditioning for Softball

Approved assignment of PEAC-10D Off-Season Skills and Conditioning for Softball to the disciplines of Coaching and Physical Education.

Effective: Fall 2013

Approved: 08/20/2013

Board Approved: 01/14/2014

PEAC-10D – Off-Season Skills and Conditioning for Softball

Course to be included in AA/AS General Education Area E- Health and Physical Activities (E2)

Effective: Fall 2013

Approved: 09/17/2013

Board Approved: 01/14/2014

PEAC-14 – Bowling

Approve revisions to the Catalog Description, SLOs, Course Objectives and Course Content.

Catalog Description: *This course is designed to teach a better understanding of the game of bowling, while focusing on the basic-concepts, essential skills, and basic understanding of rules and scoring of bowling. This course may be taken for a total of four enrollments.*

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

PEAC-16 – Walking For Fitness

Approve revisions to the Catalog Description, SLOs, Course Objectives and Course Content.

Catalog Description: *Students will participate in brisk walking program that will enhance their cardiovascular conditioning and endurance. This course may be taken for a total of four enrollments.*

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

PEAC-20A – Baseball Skills

Locally inactivate course. Skills course has been replaced with pre- and off-season development classes.

Effective: Fall 2013

Approved: 09/17/2013

Board Approved: 01/14/2014

PEAC-21A – Basketball Skills

Locally inactivate course. Skills course has been replaced with pre- and off-season development classes.

Effective: Fall 2013

Approved: 09/17/2013

Board Approved: 01/14/2014

PEAC-22A – Volleyball Skills

Locally inactivate course. Skills course has been replaced with pre- and off-season development classes.

Effective: Fall 2013

Approved: 09/17/2013

Board Approved: 01/14/2014

PEAC-23A – Softball Skills

Locally inactivate course. Skills course has been replaced with pre- and off-season development classes.

Effective: Fall 2013

Approved: 09/17/2013

Board Approved: 01/14/2014

PEAC-25A – Wrestling Skills

Locally inactivate course. Skills course has been replaced with pre- and off-season development classes.

Effective: Fall 2013

Approved: 09/17/2013

Board Approved: 01/14/2014

PEAC-35A – Soccer Skills

Locally inactivate course. Skills course has been replaced with pre- and off-season development classes.

Effective: Fall 2013

Approved: 09/17/2013

Board Approved: 01/14/2014

PEAC-54 – Sports Conditioning

Locally inactivate course. Replaced by off-season sports conditioning courses.

Effective: Spring 2014

Approved: 01/21/2014

Board Approved: 07/08/2014

Physical Science

PHSC-1 – General Physical Science

Reviewed for Mathematical/Natural Science IPR with no recommended changes

Effective: Fall 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

Physics

PHYS-2A – General Physics I

Reviewed for Mathematical/Natural Science IPR with no recommended changes

Effective: Fall 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

PHYS-2B – General Physics II

Reviewed for Mathematical/Natural Science IPR with no recommended changes

Effective: Fall 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

Political Science

PLSC-1 – Political Science

Approved revision of Representative Texts to include: “Readings about California government and politics, as provided by instructor”. This is a C-ID recommendation.

Effective: Fall 2014

Approved: 03/04/2014

Board Approved: 07/08/2014

Psychology

PSY-1 – Introduction to Psychology

Approved for hybrid delivery.

Effective: Fall 2014

Approved: 11/05/2013

Board Approved: 01/14/2014

PSY-5 – Introduction to Research Methods

Approved assignment of PSY-5 Introduction to Research Methods to AA/AS General Education Area B-Social and Behavioral Science.

Effective: Fall 2014

Approved: 09/17/2013

Board Approved: 01/14/2014

PSY-5 – Introduction to Research Methods

Approved addition of PSY-5 Introduction to Research Methods to list of required core courses for Association of Arts degree University Studies: Social Sciences and Associate of Arts degree General Studies: Social Sciences.

Effective: Fall 2014

Approved: 09/17/2013

Board Approved: 07/08/2014

PSY-6 – Abnormal Psychology

Approved assignment of PSY-6 Abnormal Psychology to AA/AS General Education Area B- Social and Behavioral Science

Effective: Fall 2014

Approved: 09/17/2013

Board Approved: 01/14/2014

PSY-6 – Abnormal Psychology

Approved addition of PSY-6 Abnormal Psychology to list of required core courses for Association of Arts degree University Studies: Social Sciences and Associate of Arts degree General Studies: Social Sciences

Effective: Fall 2014

Approved: 09/17/2013

Board Approved: 07/08/2014

PSY-18 – Human Development: A Life Span

Revised textbook to remove: *The Developing Person Through the Life Span*, 8th ed., Kathleen Berger, Worth Publishing, ISBN 9781429243520, 2011; and replace with Berger, *The Developing Person Through the Life Span*, 8th ed., Worth Publishing, ISBN: 9781429232036.

Effective: Fall 2014

Approved: 05/06/2014

Board Approved: 07/08/2014

PSY-31 – Child Development – Conception through Adolescence

Revise textbooks to add: Required text - Kathleen Stassen Berger, *The Developing Person; Childhood through Adolescence*; 9th edition, Worth Publishing, 2014, ISBN-10: 1464172048; **and** Recommended Text: Berger, *The Study Guide for Developing Person Through Childhood and Adolescence*, Worth Publishing, ISBN: 10-1429217820. Remove textbooks: *The Developing Person through Childhood and Adolescence*, 8th edition, 2008

Effective: Fall 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

PSY-33 – Psychology of Personal and Social Adjustment

Revise text to remove: Weeten, Lloyd, Dunn & Hammer, *Psychology Applied to Modern Life, Adjustment in the 21st Century*, 10th ed., Wadsworth Cengage Books, ISBN 9781111186630, 2012; and replace it with Corey and Corey, *I Never Knew I Had a Choice*, 2014, Cengage, ISBN 9781285067681.

Effective: Fall 2014

Approved: 04/08/2014

Board Approved: 07/08/2014

Reading

READ-51 – Effective Reading and Study Skills

Locally inactivate course.

Effective: Fall 2014

Approved: 05/20/2014

Board Approved: 07/08/2014

READ-101 – Basic Reading and Study Skills

Locally inactivate course.

Effective: Fall 2014

Approved: 05/20/2014

Board Approved: 07/08/2014

Sociology

Spanish

Speech

SPCH-1 – Fundamentals of Speech Communication

Revised text by removing: *A Speaker's Guidebook: Text and Reference*, O'Hair, Stewart, and Rubenstein, 4th Edition, Boston, Bedford/St. Martin's 2009; and replace with O'Hair, Dan, Hannah Rubenstien, Rob Stewart. *A Pocket Guide to Public Speaking*, 4th ed., New York: Bedford/St. Martin's, 2013. ISBN: 978-1-4576-0190-3

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

Vocational Nursing

VN-50 – Pharmacology

Approved for hybrid delivery. Includes changes to Catalog Description, Method of Delivery and Method of Evaluation

Add text: Edmonds , *Introduction to Clinical Pharmacology*, 7th ed., Elsevier ISBN-13:978-0-312-60142-0; and Edmonds, *Study Guide Introduction to Clinical Pharmacology*, 7th ed. Elsevier, ISBN978-0-323-07696-8. Remove text: Clayton, Stock, Cooper, *Basic Pharmacology for Nurses*, 15th ed., ISBN978032305780; and Pickar and Pickar, *Dosage Calculations*. 9th ed., ISBN:101439058474

Effective: Spring 2014

Approved: 10/15/2013

Board Approved: 01/14/2014

VN-51 – Nursing Fundamentals)

Approved for hybrid delivery. Includes revisions to Catalog Description, Assignments, Method of Evaluation, Method of Delivery.

Updated Representative Texts. Delete textbooks: Timby and Smith, *Introductory Medical Surgical Nursing*; *Understanding Medical Surgical Nursing* 4th ed ISBN 9780803622197; and Gulanick and Meyers, *Nursing Care Plans, Diagnosis, Interventions and Outcomes* ISBN:100323065376. Add: Ackley & Ladwig, *Nursing Diagnosis Handbook* 10th ed. ISBN: 978032308549-6

Effective: Spring 2014

Approved: 10/15/2013

Board Approved: 01/14/2014

VN-52 – Clinical Lab I

Approved changes in textbooks. Delete: *Introductory Medical Surgical Nursing* Smith and Timby; *Basic Pharmacology for Nurses*, Clayton, Stock and Cooper, 15th Edition, Mosby Elsevier Publishers, 2010, ISBN: 978-0-323-05780-6; and Gulanick and Meyers, *Nursing Care Plans, Diagnoses, Interventions, and Outcomes*, 7th edition, Mosby-Elsevier, 2010, ISBN: 10-0323065376. Add: *Fundamentals of Nursing Care* Marti Burton & Linda Ludwig FA Davis 2011, ISBN: 0-8036-1971-7; Edmonds, *Introduction to Clinical Pharmacology*, 7th ed., Elsevier 2013, ISBN-13:978-0-312-60142-0; Edmonds, *Study Guide Introduction to Clinical Pharmacology*, 7th Ed. Elsevier, 2013, ISBN978-0-323-07696-8; *Nursing Diagnosis Handbook*, 10th Ed. Ackley & Ladwig, Mosby Elsevier, 2014, ISBN:978032308549-6.

Effective: Spring 2014

Approved: 10/15/2013

Board Approved: 01/14/2014

Welding Technology

WT-31 – GTAW for Gunsmiths

Approved revision of Catalog Description to add a requirement for students to provide their own tungsten electrodes for welding at an approximate cost of \$30.00. *“The student will be required to provide their own tungsten welding electrodes for this course at a cost of approximately \$30.00.”*

Noted in course outline description and under representative texts and supplies.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

WT-32 – Advanced GTAW for Gunsmiths

Approved revision of Catalog Description to add a requirement for students to provide their own tungsten electrodes for welding at an approximate cost of \$30.00. *“The student will be required to provide their own tungsten welding electrodes for this course at a cost of approximately \$30.00.”*

Noted in course outline description and under representative texts and supplies.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

WT-50 – Welding for Artists (Design and Fabrication)

Propose reactivation of an old course, by creating 2 new courses - WT-50 and ART-50. Changes to the Catalog Descriptions, Units, and Hours. Dividing Student Learning Outcomes and Course Content between the Lecture portion of the class, ART-50, and the Lab portion, WT-50. Catalog Description: *Students will become proficient in the use of oxy-acetylene, arc/stick, TIG, and MIG welding techniques in addition to metal cutting tools found in a welding studio. Students will also become knowledgeable with stationary tools common to a welding shop such as: breaks, shears, bench grinders, hand grinders and drills. This class will focus on welding and metal fabrication as a fine art medium. This course is a Co-requisite for ART-50 Welding for Artists. 2.0 units (96 hours lab)*

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

WT-50 – Welding for Artists (Design and Fabrication)

Assign WT-50 Welding for Artists (Design and Fabrication) to the Discipline of Welding Technology.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

WT-50 – Welding for Artists (Design and Fabrication)

Approve Content Review for ENGL-105 Introduction to College Reading, Writing and Thinking as Recommended Preparation for WT-50 Welding for Artists (Design and Fabrication).

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

WT-50 – Welding for Artists (Design and Fabrication)

Approve Content Review for ART-50 Welding for Artists (History of Welded Sculpture) as Co-Requisite for WT-50 Welding for Artists (Design and Fabrication).

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

Work Experience

CORS-49 – Correctional Science Work Experience

Locally inactivate course.

Effective: Fall 2014

Approved: 05/06/2014

Board Approved: 07/08/2014

CORS-49A – Introduction to Correctional Science Work Experience

Locally inactivate course.

Effective: Fall 2014

Approved: 05/06/2014

Board Approved: 07/08/2014

Noncredit Courses

Basic Skills

BS-170 – Elementary & Secondary Basic Skills-GED-Writing

Locally inactivate course. Course has not been taught in at least 5 years.

Effective: Fall 2014.

Approved: 09/17/2013

Board Approved: 01/14/2014

BS-171 – Elementary & Secondary Basic Skills-GED-Math

Locally inactivate course. Course has not been taught in at least 5 years.

Effective: Fall 2014.

Approved: 09/17/2013

Board Approved: 01/14/2014

BS-172 – Elementary & Secondary Basic Skills-GED-Reading

Locally inactivate course. Course has not been taught in at least 5 years.

Effective: Fall 2014.

Approved: 09/17/2013

Board Approved: 01/14/2014

CG-156 – Educational and Financial Planning

Locally inactivate course.

Effective: Fall 2014

Approved: 09/17/2013

Board Approved: 01/14/2014

Program Degrees and Certificates

Administration of Justice

Associate in Arts in Administration of Justice

Approved revision of degree which has not been updated since its original implementation in 1991. By changing the core and the required electives we will be current in both industry and educational requirements.

Completion of a minimum of 60 Units:

Completion of a Minimum of 21 Units

Required Core Courses: 21 Units

Course No	Course Title	Units
AJ 12	Introduction to Criminal Justice	3.0
AJ 14	Juvenile Procedures	3.0
AJ 20	Criminal Law	3.0
AJ 23	Criminal Evidence	3.0
AJ 24	Community Relations	3.0
AJ-35	Investigative Techniques	3.0
CORS 10A	Introduction to Correctional Science	3.0

Required Electives: 15 units

AJ 10	Criminology	3.0
AJ 13	Narcotics Investigation and Identification	3.0
AJ 37	Patrol Procedures/Concepts	3.0
AJ 49A	Introduction to Administration of Justice Work Experience	1.0-8.0
AJ 49	Administration of Justice Work Experience	1.0-8.0
AJ 52A	Arrest Methods and Procedures	2.5
AJ 52B	Firearms P.C. 832	0.5
AJ 52C	Reserve Officer Training Level III (Beginning)	8.0
AJ 53	Reserve Officer Training Level II (Intermediate)	10.5
AJ 56	Spanish for Law Enforcement	3.0
CORS 49A	Introduction to Correctional Science Work Experience	1.0-8.0
CORS 49	Correctional Science Work Experience	1.0-8.0

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

Certificate of Achievement Administration of Justice

Approved revision of certificate which has not been updated since its original implementation in 1991. By changing the core and the required electives we will be current in both industry and educational requirements.

Total Units for the Certificate of Achievement: 30 Units

Required Core Courses: 21 Units

Course No	Course Title	Units
AJ 12	Introduction to Criminal Justice	3.0
AJ 14	Juvenile Procedures	3.0
AJ 20	Criminal Law	3.0
AJ 23	Criminal Evidence	3.0
AJ 24	Community Relations	3.0
AJ 35	Investigative Techniques	3.0
CORS 10A	Introduction to Correctional Science	3.0

Required Electives: 12 Units

AJ 10	Criminology	3.0
AJ 13	Narcotics Investigation and Identification	3.0
AJ 37	Patrol Procedures/Concepts	3.0
AJ 48	Administration of Justice Selected Topics	0.5-2
AJ 49A	Introduction to Administration of Justice Work Experience	1.0-8.0
AJ 49	Administration of Justice Work Experience	1.0-8.0
AJ 52A	Arrest Methods and Procedures	2.5
AJ 52B	Firearms P.C. 832	0.5
AJ 52C	Reserve Officer Training Level III (Beginning)	8.0
AJ 53	Reserve Officer Training Level II (Intermediate)	10.5
AJ 56	Spanish for Law Enforcement	3.0

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

Agriculture

Allied Health

Associate in Arts-University Studies in Allied Health

Reviewed for Mathematical/Natural Science IPR with no recommended changes.

Effective: Fall 2014

Approved: 01/21/2014

Board Approved: 07/08/2014

Anthropology

Art

Automotive Technology

Associate in Science Degree in Automotive Technology

Reviewed for Automotive Technology IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

Certificate of Achievement in Advanced Mechanic

Reviewed for Automotive Technology IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

Certificate of Achievement in Engine Repair

Reviewed for Automotive Technology IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

Certificate of Accomplishment in Electrical

Reviewed for Automotive Technology IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

Certificate of Accomplishment in Electrical

Approved removal of the Technical Math in the Certificate of Accomplishment in Electrical and reducing the total units for the Certificate from 15 to 12.

Effective: Fall 2014

Approved: 03/04/2014

Board Approved: 07/08/2014

Certificate of Accomplishment in General Mechanic

Reviewed for Automotive Technology IPR with no recommendations for change.

Effective: Fall 2014

Approved: 04/22/2014

Board Approved: 07/08/2014

Biology

Associate in Science University Studies: Emphasis in Biological Science Major Preparation

Reviewed for Mathematical/Natural Science IPR with no recommended changes.

Effective: Fall 2014

Board Approved: 07/08/2014

Business

Child Development

Associate in Arts in Child Development

Approved revision based on Child Development IPR to make the recommendation to remove CD 52 Parenting Young Children from Required Electives for the Degree.

Effective: Fall 2014

Approved: 03/04/2014

Board Approved: 07/08/2014

Associate in Science Degree in Early Childhood Education for Transfer

Reviewed for Child Development IPR with no changes recommended.

Effective: Fall 2014

Approved: 04/08/2014

Board Approved: 07/08/2014

Certificate of Achievement in Child Development

Reviewed for Child Development IPR with no changes recommended.

Effective: Fall 2014

Approved: 04/08/2014

Board Approved: 07/08/2014

Certificate of Accomplishment in Child Development Associate Teacher

Reviewed for Child Development IPR with no changes recommended.

Effective: Fall 2014

Approved: 04/08/2014

Board Approved: 07/08/2014

Correctional Science

AA in Correctional Science

Locally inactivate degree. Reviewed for Administration of Justice IPR.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

Certificate of Achievement – Correctional Science

Locally inactivate certificate. Reviewed for Administration of Justice IPR.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

Digital Graphics

AS in Digital Graphic Design

Approve revision of by removing ART-65 Advanced Web Design from Required Elective list.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

Certificate of Achievement in Digital Graphic Design

Approve revision of by removing ART-65 Advanced Web Design from Required Core.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

Certificate of Accomplishment – Digital Graphic Design Fast Track I

Reactivate Certificate of Accomplishment in Graphic Design with revisions to title to Certificate of Accomplishment –Digital Graphic Design Fast Track I. This certificate will become the first phase (one semester) of an accelerated two semester CTE program to boost student pathway into the career work force.

ART-1A	Two-Dimensional Design	3 Units
ART-28	Beginning Web Design	3 Units
ART-52	Marketing Yourself as an Artist/Designer	2 Units
ART-60A	Production Graphics	3 Units
ART-64	Digital Illustration	3 Units
ART-49A/49	Work Experience	<u>2 Units</u>
		16 Units.

Effective: Fall 2014

Approved: 04/08/2014

Board Approved: 05/13/2014

Certificate of Accomplishment – Digital Graphic Design Fast Track II

Propose a new program that is designed to offer CTE students who wish to quickly enter into the graphic design work force an accelerated option.

ART-60B	Advanced Production Graphics	2 units
ART-16	Digital Layout-Designing for Publications	3 Units
ART-19	Beginning Digital Photography	2 Units
ART-51	Lettering Design-Typography	3 Units
ART-25	Computer Graphics	3 Units
ART-49A/49	Work Experience	<u>3 Units</u>
		16 Units.

Effective: Fall 2014

Approved: 04/08/2014

Board Approved: 05/13/2014

English

Associate of Arts Degree in English for Transfer

Add ENGL1 to List C of AA in English for Transfer.

Effective: Fall 2014.

Approved: 09/17/2013

Chancellor Approved: 10/22/2013

Board Approved: 01/14/2014

Fire Technology

Basic Fire Fighter Certificate of Accomplishment

Proposal of new Certificate of Accomplishment for Basic Fire Fighter.

Upon successful completion of this certificate, the student will be able to:

1. Perform the basic duties of an entry level firefighter such as line construction, safe and proper use of fire line hand tools including chain saws, safe and proper use of pumps, first aid/CPR, recognizing and dealing with hazardous situations involving hazardous materials, ability to complete an application for employment, fire line safety, radio operation.
2. Understand and demonstrate the physical requirements to become a wildland firefighter.
3. Demonstrate basic knowledge of fire physics and behavior.

FS 8	Wildland Fire Suppression	2 units
FS 61	Basic 32	2 units
FS 51	Intro to Fire Careers	1 unit
FS 72	First Responder - Haz Mat	1 unit
FS 20	First Aid/CPR for Public Employees	0.5 unit
	OR FS-21 First Responder-Medical	2 units
FS 89	Wildland Chain Saws	1.5 units
FS 90	Portable Pumps and Water Use	<u>1 unit</u>
	Total	9 – 10.5 units

Effective: Spring 2014

Approved: 02/04/2014

Board Approved: 07/08/2014

Certificate of Accomplishment in Wildland Firefighter

Locally inactivate certificate which was replaced by the Certificate of Accomplishment in Basic Fire Fighter.

Effective: Fall 2014

Approved: 05/06/2014

Board Approved: 07/08/2014

General Education

Certificate of Completion – GED Test Preparation

Inactivated. Courses necessary for certificate have not been taught since 2007.

Effective: Fall 2014.

Approved: 09/17/2013

Board Approved: 01/14/2014

Remove HO 54 from AA/AS General Education

Course was previously inactivated, so removal from GE is necessary.

Effective: Fall 2014.

Approved: 09/17/2013

Board Approved: 01/14/2014

General Education in the Associate Degrees

Approved removal of BIOL-18 - Environmental Conservation from General Education in the General Studies and University Studies degrees. Course inactivated due to lack of instructor and course competition with other Biology courses.

Effective: Fall 2014

Approved: 01/21/2014

Board Approved: 07/08/2014

General Education Area C – Humanities

Remove ART19A (2.0 units) from GE Area C. Title V requires that students complete 3.0 units in each area, but ART 19A is only 2.0 units.

Effective: Fall 2014

Approved: 05/20/2014

Board Approved: 07/08/2014

General Education Area E2 – Health and Physical Activities

Remove the following courses from GE Area E2: PE 20I, 21I, 22I, 23I, 24I, 25I PEAC 20A, 21A, 22A, 23A, 25A, 35A, 36, 37, 38, 40, 54. Add the following courses to GE Area E2: PEAC 2B, 2D, 5B, 5D, 6B, 6D, 7D, 9B, 9D, 10D. Courses to be removed have been inactivated within the last year. Courses to be added have been approved by Curriculum within the last year.

Effective: Fall 2014

Approved: 05/20/2014

Board Approved: 07/08/2014

Gunsmithing

Associate in Science in General Gunsmithing

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

Certificate of Achievement in General Gunsmithing

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

Associate in Science in Firearms Repair

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

Certificate of Achievement in Firearms Repair

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

Certificate of Accomplishment in Gunsmith Machinist and Metal Finishing

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

Certificate of Accomplishment in Long Gun

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

Certificate of Accomplishment in Pistolsmith

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

Certificate of Accomplishment in Riflesmith

Reviewed for Gunsmithing IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

Kinesiology

Associate in Arts in Kinesiology for Transfer

Approve the proposed degree.

Total Units for the Associate in Arts Degree: 60 Units

Required Core Courses: 14 Units

Course No.	Course Description	Units
PE-15	Introduction to Kinesiology	3
BIOL-25	Human Anatomy & Physiology I	4
BIOL-26	Human Anatomy & Physiology II	4
<u>Select 3 Units from the following:</u>		
PEAC-16	Walking for Fitness	1
PEAC-32D	Fitness Center	1
PEAC-44	Yoga	1
PEAC-34	Golf Skills	1
PEAC-14	Bowling	1
PEAC-2B	Pre-Season Skills & Conditioning for Soccer	1
PEAC-5D	Off-Season Skills & Conditioning for Basketball	1
PEAC-6B	Pre-Season Skills & Conditioning for Wrestling	1
PEAC-9B	Pre-Season Skills & Conditioning for Volleyball	1
<u>Select 6-10 units (2 courses) from the following:</u>		
MATH-40	Elementary Statistics	3
CHEM-1A	General Chemistry I	5

Completion of either the CSU General Education or IGETC Option 39- 42 Units

Remaining Units to Total 60 Units may be selected from electives. Courses must be numbered 1 – 49.

Effective: Fall 2014

Approved: 05/20/2014

Board Approved: 06/10/2014

Associate in Arts in Kinesiology for Transfer

Approve the program Student Learning Outcomes.

Upon completion of the Associate in Arts Degree in Kinesiology for Transfer student will be able to:

1. Describe the historical, ethical, and philosophical foundations of Kinesiology
2. Defend a philosophy of physical activity that includes goals for lifetime fitness.
3. Demonstrate increased muscular strength, muscular endurance, and cardiovascular endurance specific to a team or individual sport or activity.
4. Apply the scientific method by stating a question; researching the topic; determining appropriate tests; performing tests; collecting, analyzing, and presenting data; and finally proposing new questions about the topic.
5. Relate the structures and functions of the various body systems studied to the metabolic activities of a single selected body cell.

Effective: Fall 2014

Approved: 05/20/2014

Board Approved: 06/10/2014

Mathematics/Physical Science

Associate in Science University Studies in Mathematics/Physical Science

Reviewed for Mathematical/Natural Science IPR with no recommendations for change.

Effective: Fall 2014

Approved: 03/04/2014

Board Approved: 07/08/2014

Natural Science

Associate in Arts in Natural Science

Approved removal of BIOL-18 - Environmental Conservation from the General Studies and University Studies degrees in the Core areas. Course inactivated due to lack of instructor and course competition with other Biology courses.

Effective: Fall 2014

Approved: 01/21/2014

Board Approved: 07/08/2014

Physical Education

Associate in Arts Degree General Studies-Emphasis in Physical Education

Approve revisions to degree. Updated degree as follows:

General Studies Degree

Emphasis in Physical Education

22 Total Units

Required Core Courses: 14 Units

BIOL 1 Principles of Biology (4)

HLTH 2 Personal Health (3)

HLTH 25 Nutrition (3)

PE 15 Intro to Kinesiology (3)

PEAC 32D Fitness Center (1)

Complete eight (8) units in at least two different activities

Baseball

PEAC 7 Varsity Baseball (3)

PEAC 7D Off-season Skills and Conditioning for Baseball (3)

Basketball

PEAC 5A Men's Varsity Basketball (3)

PEAC 5B Pre-season Skills and Conditioning for Basketball (1.5)

PEAC 5C Women's Varsity Basketball (3)

PEAC 5D Off-season Skills and Conditioning for Basketball (1)

Golf

PEAC 34 Golf Skills (1)

Soccer

PEAC 2A Men's Varsity Soccer (3)

PEAC 2B Pre-season Skills and Conditioning for Soccer (1)

PEAC 2C Women's Varsity Soccer (3)

PEAC 2D	Off-season Skills and Conditioning for Soccer (1.5)
Softball	
PEAC 10	Women's Varsity Softball (3)
PEAC 10D	Off-season Skills and Conditioning for Softball (3)
Volleyball	
PEAC 9	Women's Varsity Volleyball (3)
PEAC 9B	Pre-season Skills and Conditioning for Volleyball (1)
PEAC 9D	Off-season Skills and Conditioning for Volleyball (1.5)
Walking	
PEAC 16	Walking (1)
Wrestling	
PEAC 6	Varsity Wrestling (1)
PEAC 6B	Pre-season Skills and Conditioning for Wrestling (1)
PEAC 6D	Off-season Skills and Conditioning for Wrestling (1.5)
Yoga	
PEAC 44	Yoga (1)

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

Associate in Arts Degree University Studies-Emphasis in Physical Education

Approve revisions to degree. Updated degree as follows:

University Studies Degree
Emphasis in Physical Education
21 Total Units

Required Core Courses: 18 Total Units

BIOL 25 Human Anatomy and Physiology I (4)
BIOL 26 Human Anatomy and Physiology II (4)
Hlth 2 Personal Health (3)
Hlth 25 Nutrition (3)
PE 15 Intro to Kinesiology (3)
PEAC 32D Fitness Center (1)

PE Electives: 3 Total Units

Select any Physical Education courses numbered 1-49 for a total of 3 units.

Effective: Fall 2014

Approved: 03/25/2014

Board Approved: 07/08/2014

Psychology

Associate of Arts Degree in Psychology for Transfer

Effective: Fall 2014

Curriculum/Academic Standards Approval: April 9, 2013

Academic Senate Approval: April 9, 2013

Approved by Chancellor's Office July 31, 2013

Board Approved: 01/14/2014

Sociology

Vocational Nursing

Welding Technology

Certificate of Achievement in Welding 1-Year

Revise Certificate to identify “College Composition Course” requirement as ENGL-1. Made necessary because of changing ENGL-50 to ENGL-105 Basic Skills.

Effective: Fall 2014

Approved: 05/06/2014

Board Approved: 07/08/2014

Certificate of Achievement in Welding 2-Year

Revise Certificate to identify “College Composition Course” requirement as ENGL-1. Made necessary because of changing ENGL-50 to ENGL-105 Basic Skills.

Effective: Fall 2014

Approved: 05/06/2014

Board Approved: 07/08/2014

Community Service

Printmaking for Personal Enrichment

Proposal made by Beverley Mendoza to offer as a Community Service course 1/21/14-2/15/14.

Cost per student: \$70 plus materials

Informational Item: 11/05/13

Senate Approved: 11/12/13

Board Approved: 11/12/13

Painting for Personal Enrichment

Proposal made by Michael Giampaoli to offer as a Community Service course beginning in February 2014.

Informational Item: 12/03/2013

Senate Approved: 12/10/13

Board Approved: 01/14/2014

Jewelry Making Class

Proposal made by Randy Panfilio to offer as a Community Service course during summer 2014.

Cost per student: \$75 plus materials

Informational item: 5/20/14

Senate approved: 6/10/14

Board approved: 6/10/14

Other Curriculum Actions

Election of 2013-2014 Curriculum and Academic Standards Committee Chair.

Cheryl Aschenbach was nominated and elected by acclamation as Committee Chair.
Approved August 20, 2013

Election of 2013-2014 Curriculum and Academic Standards Committee Vice Chair.

Alison Somerville was nominated and elected by acclamation as Committee Vice Chair.
Approved August 20, 2013

Meeting Schedule for the 2013-2014 Curriculum and Academic Standards Committee meetings.

The meetings will be scheduled on the 1st and 3rd Tuesdays of the month beginning at 3:00 PM.

Meeting Building/Room is TECC HU-102 at 3:00 PM

Fall 2013

September 17
October 1, 15
November 5, 19
December 3

Spring 2014

January 21
February 4, 18
March 4, 18
April 1, 15
May 6, (20)

Note: Additional meetings may be scheduled as needed.

Approved: August 20, 2013

Stand Alone Certification Training for Committee

Training took at 2:30 pm on September 17, 2013, just prior to the Curriculum meeting.
Chancellor's Office Approved:

Student Learning Outcome (SLO) Handbook

Adopted: 09/17/13

Curriculum/Academic Standards Committee Handbook

Revisions Approved: 10/15/13

ENGL-50 Changes

With the change of numbering from ENGL-50 to ENGL-105, prerequisite course numbers will be updated on all course outlines and content review forms.

Approved: 12/03/2013

MATH-51 Changes

With the change of numbering from MATH-51 to MATH-103, prerequisite course numbers will be updated on all course outlines and content review forms.

Approved: 12/03/2013