


Lassen Community College

Curriculum & Academic Standards Committee

2010-2011 Action Log

August 24, September 14 2010 Action

Approved by Academic Senate: October 5, 2010

Approved by the LCC Governing Board: October 12, 2010

September 28, October 12, October 26 2010 Action

Approved by Academic Senate: October 5, 2010

Approved by the LCC Governing Board: November 9, 2010

December 14, 2010, January 25, 2011 Action

Approved by Academic Senate: January 27, 2011

Approved by the LCC Governing Board: February 8, 2011

February 8, March 8, April 5, May 10, 2011 Action

Approved by Academic Senate: no action needed

Approved by the LCC Governing Board: no action needed

2010-2011 Members

Ms. Cheryl Aschenbach, Vice-Chair

Ms. Colleen Baker

Dr. Irving Berkowitz, Vice President/Dean of
Instructional Services

Ms. Tina Bishop

Ms. Reina Branum

Ms. Elizabeth Elam

Ms. Lisa Gardiner

Mr. Brian Gosney, Articulation Officer

Ms. K.C. Mesloh

Ms. Susan G. Mouck, Chair

Mr. Robert Schofield (Alternate)

Mr. Garrett Taylor

ASB Representative

Ms. Gail Pritchard, Curriculum/Academic
Standards Technician

Table of Contents

Credit Course Revisions/Inactivations/New Courses

Administration of Justice	4
Agriculture	7
Art	7
Biology.....	8
Business	8
Computer Applications	9
Correctional Science	9
English as a Second Language.....	9
Emergency Medical Technology	11
Fire Technology	11
Gunsmithing.....	17
History.....	31
Health Occupations.....	32
Industrial Technology	32
Journalism.....	32
Mathematics.....	33
Physical Education.....	33
Physics	34
Political Science.....	35
Power Generation Technology	35
Vocational Nursing	35
Welding Technology.....	35
Work Experience	37

Noncredit Courses

Noncredit Courses.....	40
------------------------	----

Program Degrees and Certificates

Administration of Justice Program	42
Art Program	42
Business Program.....	43
Correctional Science Program	43
Fire Technology Program	43
Physical Education.....	44
Associate in Arts for Transfer per SB 1440.....	44

Other Curriculum Actions

Non-Traditional Ways to Earn Credit.....45
2010-2011 Curriculum & Academic Standards Committee Chair46
2010-2011 Curriculum and Academic Standards Committee Vice Chair.....46
Curriculum/Academic Standards 2010 - 2011 Meeting Schedule.....46
Revisions for 2011-2012 Catalog46
2 + 2 Procedures (Revisions)47
Instructional Program Reviews Due47
Certification for Local Approval of Credit Courses47

Credit Course Revisions/Inactivations/New Courses

Administration of Justice

AJ 10 Criminology

Update representative text as part of the Administration of Justice/Correctional Science Instructional Program Review.

Effective: Fall 2010

Approved: 09/28/2010

AJ 10 Criminology

Reviewed with no revisions as part of the Social Science Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/11

AJ 13 Narcotics Investigation and Identification

Reviewed with no revisions as part of the Administration of Justice/Correctional Science Instructional Program Review.

Effective: Fall 2010

Approved: 09/28/2010

AJ 20 Criminal Law

Reviewed with no revisions as part of the Social Science Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/11

AJ 25 Constitutional Law

Reviewed with no revisions as part of the Administration of Justice/Correctional Science Instructional Program Review.

Effective: Fall 2010

Approved: 09/28/2010

AJ 25 Constitutional Law

Reviewed with no revisions as part of the Social Science Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/11

AJ 35 Investigative Techniques

Update representative text as part of the Administration of Justice/Correctional Science Instructional Program Review.

Effective: Fall 2010

Approved: 09/28/2010

AJ 38 Traffic Accident Investigation – Vehicle Code

Reviewed with no revisions as part of the Administration of Justice/Correctional Science Instructional Program Review.

Effective: Fall 2010

Approved: 09/28/2010

AJ 48.02 DUI Detection-Field Sobriety (New Course)

This course is designed to present to students an understanding of the DUI problem on a local, state and national level. This 40 hour block of instruction will provide students with the knowledge necessary to recognize the three phases of detection, appropriately administer a Field Sobriety test, write proper field notes during a DUI investigation and provide accurate and complete testimony in the courtroom. Enrollment limited to those with Peace Officer status.

Content review forms have been completed for English 50 and Reading 51 as recommended preparation. This is a 2 unit course consisting of 40 lecture hours and is a stand-alone course that is specifically a training course for various local, state, and federal agencies. This course has been assigned to the discipline of Administration of Justice.

Effective: Fall 2010

Approved: 08/24/2010

Board Approved: October 12, 2010

AJ 48.02 DUI Detection-Field Sobriety Test

The addition of 'Basic Post Certification or Equivalent Training' as a Prerequisite.

Effective: Fall 2010

Approved: 09/14/2010

AJ 48.03 Academy Instructor Certification (New Selected Topic Course)

This course is certified by the Commission on Peace Officers Standards and Training and is intended to equip instructors with the skills, competencies and knowledge necessary to deliver training for recruits and peace officers in a manner that emphasizes the retention and application of the knowledge consistent with the goals and mission of policing. This course is to prepare instructors to train peace officers and recruits in active, rather than a passive learning environment. Repeatable as necessary to maintain certification.

This is a 2.0 unit course consisting of 40 lecture hours to be offered for one week. This course may be taken as needed for certification purposes pursuant to current regulations. Content Review justification forms have been completed for English 50 and Reading 51 as recommended preparation. This is a stand alone course. This course has been assigned to the discipline of Administration of Justice.

Effective: Spring 2011

Approved: 12/14/2010

Board Approval: 02/08/2011

AJ 48.03 Academy Instructor Certification (New Selected Topic Course)

Revision to the Prerequisite Skills:

Before entering this course, the student should be able to: 1) Understand the qualities of an instructor teaching a POST certified course, 2) Possess subject matter expertise.

Effective: Spring 2011

Approved: 01/25/2011

AJ 52A Arrest Methods and Procedures

Reversal of previous revisions to lecture hours and units that were approved for Spring 2011 on August 24, 2010; however after careful instructor scrutiny, the former units and hours are more beneficial and appropriate in order to ensure the student has adequate time per learning domain to thoroughly cover the course content. Course shall be revised back to 3 units with 51 lecture hours.

Effective: Spring 2011

Approved: 12/14/2010

AJ 52A - Arrest Methods and Procedures

As mandated by POST, reduce lecture hours from 51 hours to 40 hours; reduce units from 3.0 units to 2.5 units.

Effective: Spring 2011

Approved: 08/24/2010

AJ 52A - Arrest Methods and Procedures

Clarify course objectives and Update Course Content covering major topics in law enforcement.

Effective: Spring 2011

Approved: 09/28/2010

AJ 52A –Arrest Methods and Procedures

Revise 51 hours lecture to 40 hours lecture and change units from 3 units to 2.5 units.

Effective: Summer 2011

Approved: 05/10/2011

AJ 52B Firearms PC 832

Change existing Prerequisite of AJ 52A to Corequisite.

Effective: Spring 2011

Approved: 10/12/2010

AJ 52B –Firearms P.C. 832

Revise 16 hours lecture to 24 hours laboratory and change units from 1 unit to 0.5 units.

Effective: Summer 2011

Approved: 05/10/2011

Agriculture

AGR 122 Rodeo Clinic

Revise representative text as part of the Agriculture Instructional Program Review.

Effective: Fall 2010

Approved: 09/14/2010

Art

ART 1A Fundamentals of Two-Dimensional Design

Slight revisions to catalog description; should read, 'spatial relationships', not 'special'. (Typo correction.)

Effective: Spring 2011

Approved: 12/14/2010

ART 1B Fundamentals of Three-Dimensional Design

Slight revisions to catalog description: should read, 'spatial relationships', not 'special'. (Typo correction.)

Effective: Spring 2011

Approved: 12/14/2010

ART 4A Beginning Photography

Slight revisions to catalog description; change 'related processing materials' to 'paper and other materials'.

Effective: Spring 2011

Approved: 12/14/2010

ART 4B Intermediate Photography

Slight revisions to catalog description; remove 'also, beginning color photographic techniques such as printing from color negatives' and change 'related processing materials' to 'paper and other materials'.

Effective: Spring 2011

Approved: 12/14/2010

ART 4C Advanced Photography

Slight revisions to catalog description; remove 'and color', change 'related processing materials' to 'paper and other materials'.

Effective: Spring 2011

Approved: 12/14/2010

ART 4D Portfolio Photography

Slight revisions to catalog description; remove 'and color', change 'related processing materials' to 'paper and other materials'.

Effective: Spring 2011

Approved: 12/14/2010

ART 7 Survey of Art History, Renaissance to Contemporary

Change title to read, 'Survey of Art History, Renaissance **Through** Contemporary', and capitalize 'Renaissance' in the course description.

Effective: Spring 2011

Approved: 12/14/2010

ART 8 Art Appreciation

Change course description to read: 'An introductory course for both the general interest and art major student. A survey of the role of the visual arts in society. Art theory, practices, and an overview of the history of art will be covered with examples from many cultures. This course has been approved for interactive television and correspondence delivery.

Effective: Spring 2011

Approved: 12/14/2010

ART 10A beginning Painting

Change course description from 'to cover the costs of acrylics, watercolors, oils, and other painting materials', to 'to cover costs for materials used in beginning assignments.'

Effective: Spring 2011

Approved: 12/14/2010

ART 28A Beginning Website Design and Construction

Course title change to 'Introduction to Website Design'.

Effective: Fall 2011

Approved: 12/14/2010

ART 51 Lettering Design

Course title change to 'Lettering Design/Typography'.

Effective: Fall 2011

Approved: 12/14/2010

Biology

Biology 4 Principles of Evolutionary, Organismal, and Ecological Biology

The addition of 'Math 60 Intermediate Algebra' as a Prerequisite.

Effective: Fall 2010

Approved: 09/14/2010

Business

Agr 3 Introduction to Agriculture Business

Assignment of course to the additional discipline of Business

Effective: Spring 2011

Approved 04/05/2011

Computer Applications

CA 55 Using a Word Processor

Remove the word 'Perfect' after the word 'Word' in the course description.

Effective: Fall 2010

Approved: 12/14/2010

Correctional Science

CORS 13 Correctional Interviewing and Counseling

Update representative text as part of the Administration of Justice/Correctional Science Instructional Program Review.

Effective: Fall 2010

Approved: 09/28/2010

CORS 14 Control and Supervision in Corrections

Reviewed with no revisions as part of the Administration of Justice/Correctional Science Instructional Program Review.

Effective: Fall 2010

Approved: 09/28/2010

English as a Second Language

ESL 101 Beginning English for Non-Native Speakers

Course Reactivation, with revisions to catalog description, course objectives, addition of student learning outcomes, course content, assignment section, and representative text.

Effective: Fall 2011

Approved: 04/05/2011

ESL 101 Beginning English for Non-Native Speakers

Approve addition of the Prerequisite of "Before entering this course, the student should be able to 1. Read and speak in his/her first language." to ESL 101 Beginning English for Non-Native Speakers.

Effective: Fall 2011

Approved: 04/05/2011

ESL 101 Beginning English for Non-Native Speakers

Assignment of ESL 101 Beginning English for Non-Native Speakers to the discipline of English as a Second Language.

Effective: Fall 2011

Approved 04/05/2011

ESL 102 Low Intermediate English for Non-Native Speakers

Course Reactivation, with revisions to catalog description, course objectives addition of student learning outcomes, course content, assignment section, and representative text.

Effective: Fall 2011

Approved: 04/05/2011

ESL 102 Low Intermediate English for Non-Native Speakers

Approve Addition of the Prerequisite of ESL 101 Beginning English for Non-Native Speakers to ESL 102 Low Intermediate English for Non-Native Speakers

Effective: Fall 2011

Approved: 04/05/2011

ESL 102 Low Intermediate English for Non-Native Speakers

Assignment of ESL 102 Low Intermediate English for Non-Native Speakers to the discipline of English as a Second Language

Effective: Fall 2011

Approved: 04/05/2011

ESL 104 Intermediate English for Non-Native Speakers

Course Reactivation, with revisions to catalog description, course objectives addition of student learning outcomes, course content, assignment section, and representative text.

Effective: Fall 2011

Approved: 04/05/2011

ESL 104 Intermediate English for Non-Native Speakers

Approve Addition of the Prerequisite of ESL 102 Low Intermediate English for Non-Native Speakers to ESL 104 Intermediate English for Non-Native Speakers

Effective: Fall 2011

Approved: 04/05/2011

ESL 104 Intermediate English for Non-Native Speakers

Assignment of ESL 104 Intermediate English for Non-Native Speakers to the discipline of English as a Second Language

Effective: Fall 2011

Approved: 04/05/2011

ESL 105 High Intermediate English for Non-Native Speakers

Course Reactivation, with revisions to catalog description, course objectives addition of student learning outcomes, course content, assignment section, and representative text.

Effective: Fall 2011

Approved: 04/05/2011

ESL 105 High Intermediate English for Non-Native Speakers

Approve Addition of the Prerequisite of ESL 104 Intermediate English for Non-Native Speakers to ESL 105 High Intermediate English for Non-Native Speakers

Effective: Fall 2011

Approved: 04/05/2011

ESL 105 High Intermediate English for Non-Native Speakers

Assignment of ESL 105 High Intermediate English for Non-Native Speakers to the discipline of English as a Second Language

Effective: Fall 2011

Approved: 04/05/2011

ESL 109 Pronunciation for ESL Students

Course Reactivation, with revisions to catalog description, course objectives addition of student learning outcomes, course content, assignment section, and representative text.

Effective: Fall 2011

Approved: 04/05/2011

ESL 109 Pronunciation for ESL Students

Approve Addition of the Prerequisite of ESL 101 Beginning English for Non-Native Speakers to ESL 109 Pronunciation for ESL Students

Effective: Fall 2011

Approved: 04/05/2011

ESL 109 Pronunciation for ESL Students

Assignment of ESL 109 Pronunciation for ESL Students to the discipline of English as a Second Language

Effective: Fall 2011

Approved: 04/05/2011

Emergency Medical Technician

EMT 61 Emergency Medical Technician–B (Basic) Refresher

Slight revision to course title; remove the word 'Basic'. This will remove any confusion for students between the 'basic' course and the 'refresher' course.

Effective: Fall 2010

Approved: 09/14/2010

Fire Technology

FS 1 – Introduction to Fire Technology

Inactivation of course and removal from degrees and certificates as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

FS 3 Fundamentals of Fire Prevention

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/2011

FS 4 Fire Protection Equipment and Systems

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/2011

FS 5 Fire Orientation and Organization

Effective: Spring 2011

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Approved: 3/8/2011

FS 13 Fire Behavior and Combustion

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/2011

FS 14 Principles of Fire Safety and Survival

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/2011

FS 49 Fire Science Cooperative Work Experience

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/2011

FS 51 – Introduction to Fire Careers

Inactivation of course and removal from degrees and certificates as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

FS 52 Incident Command System (I-200/300)

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/2011

FS 55 Fire Investigation

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/2011

FS 57 – Auto Extrication

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

FS 60 – Wildland Firefighter (CDF Basic 67)

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

FS 60A Basic Fire Crew Firefighter

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/2011

FS 61 Basic Firefighter Training (Basic 32)

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/2011

FS 62 – Fire Instructor 1A

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

FS 62 – Training Instructor 1B

Revision to change the title and components of the course outline to meet State Fire Marshal curriculum changes and part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved 05/10/2011

FS 63 – Fire Instructor 1B

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

FS 63 – Training Instructor 1A

Revision to change the title and components of the course outline to meet State Fire Marshal curriculum changes and as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

FS 66 Fire Prevention 1A

Minor revisions to lecture hours; from 34 lecture hours to 36 lecture hours as required for CSFM certification.

Effective: Fall 2010

Approved: 08/24/2010

FS 66 Fire Prevention 1A

Increase lecture hours from 34 hours to 40 hours. Increase units from 2.0 to 2.5, as mandated by the State of California.

Effective: Spring 2011

Approved: 10/26/2010

FS 66 Fire Prevention 1A

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/2011

FS 67 Fire Prevention 1B

Increase lecture hours from 34 hours to 40 hours. Increase units from 2.0 to 2.5, as mandated by the State of California.

Effective: Spring 2011

Approved: 10/26/2011

FS 67 Fire Prevention 1B

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/2011

FS 69 Fire Management 1

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/2011

FS 70 – Dozer Boss

Add “Pre-course Work” to expected Outside Assignments section. Change hours of instruction to add 4 hours of laboratory

Effective: Summer 2011

Approved: 05/10/2011

FS 72 First Responder Hazardous Materials

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/2011

FS 73A Incident Business Management (S-260)

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/2011

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

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/2011

FS 74 Fire in the Interface (S-215)

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/2011

FS 76 Firefighter Type 1 (Squad Boss)

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/2011

FS 77 Human Factors on the Fireline L-180

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/2011

FS 78 Followership to Leadership L-280

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/2011

FS 84 Lessons Learned (Fatality Fire Case Studies)

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/2011

FS 85 Understanding Maps, Compass & GPS

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/2011

FS 98.18 Annual Fire Refresher

Change grading option from graded to Pass/No Pass.

Effective: Spring 2011

Approved: 02/08/2011

FS 98.18 Annual Fireline Safety Refresher Training

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved : 3/8/2011

To Approve the Addition of a \$20.00 Fee mandated by Cal Fire and increase existing material fee to \$2.00 for FS 98.20 Annual Hired Equipment Refresher Training (Amended)

State Fire Training Certification/Registration as mandated by Cal Fire, increase existing material fee from \$1.00 to \$2.00 to cover existing costs.

Effective: Spring 2011

Approved: 01/25/2011

FS 98.20 Annual Hired Equipment Refresher

Change grading option from graded to Pass/No Pass.

Effective: Spring 2011

Approved: 02/08/2011

FS 98.20 – Annual Hired Equipment Refresher Training

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

FS 98.21 Volunteer Firefighter Academy (New Course)

This Volunteer Firefighter Program will reduce confusion among volunteer firefighters by setting clear, realistic and achievable standards for certification as a volunteer firefighter that are consistent with recognized standards. It is designed to be an improvement over the current State Fire Marshal Volunteer Firefighter certification by incorporating pertinent portions of the California State Fire Marshal Firefighter-1 requirements. This course may be taken as legally mandated for certification requirements.

Content review forms have been completed for English 50 and Reading 51 as recommended preparation. This is a 2.5 unit course consisting of 32 lecture hours and 34 laboratory hours, and is a stand-alone course within the Fire Technology program that will be offered once per year or as needed. This course has been assigned to the discipline of Fire Technology.

Effective: Fall 2010

Approved: 08/24/2010

Board Approved: 10/12/ 2010

FS 98.21 Volunteer Firefighter Academy

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/2011

FS 156 Pump Operations

Reviewed with no revisions as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/2011

Gunsmithing

GSS 50 – Fundamentals of Rifle Shooting

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 50.01 Recoil Pad and Sling Swivel Installation

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 50.30 Open and Optical Sight Installation

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 51 – Fundamentals of Pistol Shooting

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 51.01- Stock Inletting

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 51.05- Glass Bedding for Strength and Accuracy

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 51.06 -Wood Stock Finishing

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 52 – Fundamentals of Shotgun Shooting

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 52.01–Gunsmith Machining 1

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 52.02–Gunsmith Machining 2

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 52.03–Gunsmith Machining 3

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 52.04–Gunsmith Machining 4

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 52.05–Gunsmith Machining 5

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 52.06–Gunsmith Machining 6

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 54.01 – Oxy Welding, Soft Soldering & Sliver Brazing

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 54.02 – Gas Tungsten Arc Welding for Gunsmiths 1

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 54.03 – Gas Tungsten Arc Welding for Gunsmiths 2

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 54.05 – Hardening & Tempering of Carbon Steels

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 55.04 – Stock and Refinish & Repair

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 56.03 – Bolt Action Barrel Fitting

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 56.04 – Barrel Contouring

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 57.01 Bolt Action Breeching & Headspace

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 57.02 – Action Blueprinting

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 57.03 – Action & Bolt Modifications

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 57.06 – Truing Exterior of Action

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 57.08 – Bottom Metal Modification

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 57.15 – Bolt Action Rifle Feeding

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 58.02 – Pressure Bedding & Pillar Bedding

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 59.02 – Metal Prep. For Refinishing & Caustic Bluing

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 59.03 - Parkerizing

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 59.04 – Color Case Hardenin

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 59.05 – Rust Bluing

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 59.07 – Niter Bluing & Heat Coloring

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 59.09 – Alternative Metal Finishes

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 60 – Firearms Safety

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 60.01 – DFR Recoil Operated Auto Shotguns

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 60.02 – DFR Gas Operated Auto Shotguns

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 60.04 – DFR Pump Shotguns

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 61.01 DFR Single Action Revolvers

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 61.02 – DFR Smith & Wesson Revolvers

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 61.03 – DFR Colt Revolvers

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 62.03 – Misfire Correction

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 62.04 – Correcting Oversize Firing Pin Holes

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 63.01 – Single Triggers

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 63.02 – Ejectors

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 63.03 – Double Gun Locks

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 63.04 – Double Gun Locking Systems

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 63.05 – Double Gun Hinge Pins & Headspace

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 64. 01- Composition Stock Fitting, Bedding & Finishing

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 66.01 – Non-Bolt Action Rifle Barrel Fitting

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 66.02 – Revolver Barrel Fitting and Ranging

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 66.03 – .22 Barrel Fitting

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 66.05 – Auto Pistol Barrel Fitting

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 67.01 – Blowback Principle

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 68.01 – DFR Locked Breech Single Action Auto Pistols

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 68.02 – DFR Locked Breech Double Action Auto Pistols

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 68.03 – DFR Blowback Auto Pistols

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 69.01 – DFR Auto Rifles

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 69.02 – DFR Pump Rifles

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 69.03 - DFR Lever Action Rifles

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 69.04 – Non-bolt Action Feeding

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 70 - Checkering

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 70.01 – DFR Triggers 1

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 70.02 – DFR Triggers 2

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 71 – Custom Rifle Seminar

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 71.01 – DFR .22 Auto

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 71.02 – DFR Bolt Action .22's

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 71.03 – DFR Pump and Lever Actions .22's

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 71.04 – DFR Marlin Model 39

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 72 – Fiberglass Stockmaking

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 72. 01- Metallic Cartridge Reloading

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 73.02 – Spring Making

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 75.02 – Firearm Laws and Regulations

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 76 – Accurizing GAS-OP Rifles for Competition

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 77 - Accurizing M1-M1A Competition

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 78 – Design & Repair .22 Autopistols

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 79 – Basic Correctional Armorer’s School

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 80 – Custom Rifle Seminar – Metalsmithing

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 81 – Custom Rifle Seminar – Single Shot Rifle

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 82 – General Gunsmithng

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 83 – General Gunsmithing – Advanced

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 84 – LEAS D & R Colt & Ruger Revolvers

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 85 – LEAS D & R Smith & Wesson Revolvers

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 86 – LEAS D & R Shotguns

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 87 – LEAS D & R Double Action Autopistols 1

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 88 – LEAS D & R Double Action Autopistols 2

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 89 – LEAS D & R Full Automatic Firearms

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 90 – Customizing the Colt-Type Autopistol, Basic

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 91 – Customizing the Colt-Type Autopistol, Advanced

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 93 – LEAS D & R Counter Sniper Rifles

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 94 – Ballistics, Handloading & Testing

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 95 – Law Enforcement Armorer School - Basic

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 98.02- Cowboy Action Shooting Long Guns

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 98.03- Cowboy Action Shooting Short Guns

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 98.04 Advanced Knife Making

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 98.05 Design, Function and Repair Smith & Wesson Revolver

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 98.06 – DFR Patrol Rifles

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 98.08 – Custom Built 1911

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 98.09 – Color Case Hardening

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 98.10 – .22 Rifles DFR

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 98.11 – LEAS Identifying Auto Weapons & Destructive Devices

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 98.12 Modern and Cowboy Action Belts and Holsters

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 98.13 – Metallurgy for Gunsmiths

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 98.14 Western Silver Engraving

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 98.15 – Glock Armour School

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 98.21 – Hand Gun Special Projects

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 98.22 – Long Gun Special Projects

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 98.23 – Machine Shop Special Projects

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 98.24 – Stockmaking Special Projects

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 98.04 Advanced Knife Making

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 112 – Machine Shop for Gunsmiths

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 112B – Introduction to Knifemaking

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 114 – Basic Rifle Barreling

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 116 – Stockmaking –Phase I

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 117 – Gas Tungsten Arc Welding for Gunsmiths

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 119 – Advanced Rifle Barreling

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 120 – Stockmaking – Phase 2

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

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

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 123 – Basic Hard Metal Engraving

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 124 – Welding Fabrication for Gunsmiths

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 127 – Advanced Engraving

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 129 – Design and Repair of Airguns

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 130 – Professional Engraving

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 133 - Scrimshaw

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 134 – Caustic Bluing

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 135 – Parkerizing

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 136 – Cold Rust and Niter Bluing

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 143 – Custom Gunmaking - Muzzleloaders

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

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

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 148. Advanced Correctional Armorer School

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

GSS 160 – Introduction to Firearms Safety

Reviewed with no revisions as part of the Gunsmithing Instructional Program Review process.

Effective: Spring 2011

Approved: 05/10/2011

History

HIST 14 World History, Beginning to 1500

Reviewed with no revisions as part of the Social Science Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/2011

HIST 15 World History, 1500 to Present

Reviewed with no revisions as part of the Social Science Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/2011

HIST 17 Post Civil War – U.S. History

Reviewed with no revisions except to update representative textbooks as part of the Social Science Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/2011

Health Occupations

HO 46 IV Therapy and Blood Withdrawal (Phlebotomy)

Revise representative text; previous textbook unavailable.

Effective: Fall 2010

Approved: 09/14/2010

HO 46 IV Therapy and Blood Withdrawal (Phlebotomy)

Textbook Revision; previous text is no longer available.

Effective: Spring 2011

Approved: 01/25/2011

HO 80A Geriatric (Long-Term Care) Nurse Assistant

Revisions to Catalog Description; change the last two sentences to read: “Completion of course using simulation on the Susanville campus does **NOT** qualify student to take NATTP (Certification test), but does meet requirement for admission to LCC Vocational Nursing Program. Completion of course with clinical experience in a long term care facility such as Modoc Medical Center with a grade of “C” (70%) or higher **DOES** qualify the student to take NATTP.”

Effective: Fall 2010

Approved: 09/28/2010

HO 80A Geriatric (Long-Term Care) Nurse Assistance

Revise representative text; previous textbook unavailable.

Effective: Fall 2010

Approved: 09/14/2010

HO 80A Geriatric (Long-Term Care) Nurse Assistant

Minor revision to course description, and additional prerequisite of: Live scan fingerprinting and background check through Pre-Check. Revise grading option to ‘Graded’.

Effective: Fall 2011

Approved: 08/24/2010

Industrial Technology

IT 72 – Facilities Maintenance

Reviewed with no revisions as part of the Welding Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

Journalism

JOUR 1 – News Reporting and Writing

Reviewed with no revisions as part of the Journalism Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

JOUR 4 – Mass Communication and Society

Reviewed with no revisions as part of the Journalism Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

JOUR 3 – Newspaper Production

Revise computer software from “PageMaker” to “InDesign” as part of the Journalism Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

JOUR 5 – Photo-Journalism

Replace “Darkroom Work” with “Photoshop Digital Prepress Treatment” as part of the Journalism Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

JOUR 12 – Digital Layout: Designing for Publication and the Web

Reviewed with no revisions as part of the Journalism Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

Mathematics

Math 7 Trigonometry

Approved for Online Instructional Delivery. Revisions to the course description, method of evaluation, and method of instructional delivery.

Effective: Spring 2011

Approved: 12/14/2010

Physical Education

PE 15 Introduction to Physical Education

Course reviewed with no revisions as part of the Physical Education Instructional Program Review.

Effective: Fall 2010

Approved 09/14/2010

PE 20I Theory of Baseball

Course reviewed with no revisions as part of the Physical Education Instructional Program Review.

Effective: Fall 2010

Approved 09/14/2010

PE 21I Theory of Basketball

Course reviewed with no revisions as part of the Physical Education Instructional Program Review.

Effective: Fall 2010

Approved 09/14/2010

PE 22I Theory of Volleyball

Course reviewed with no revisions as part of the Physical Education Instructional Program Review.

Effective: Fall 2010

Approved 09/14/2010

PE 23I Theory of Softball

Course reviewed with no revisions as part of the Physical Education Instructional Program Review.

Effective: Fall 2010

Approved 09/14/2010

PE 24I Theory of Track and Field

Course reviewed with no revisions as part of the Physical Education Instructional Program Review.

Effective: Fall 2010

Approved 09/14/2010

PE 25I Theory of Wrestling

Course reviewed with no revisions as part of the Physical Education Instructional Program Review.

Effective: Fall 2010

Approved 09/14/2010

PEAC 21A Volleyball Skills

Course reviewed with no revisions as part of the Physical Education Instructional Program Review.

Effective: Fall 2010

Approved 09/14/2010

Physics

Physics 2A General Physics I

The addition of Math 7 Trigonometry as a Prerequisite to this course.

Effective: Fall 2010

Approved: 09/28/2010

Political Science

PLSC 1 American Institutions

Update representative textbooks as part of the Liberal Arts Instructional Program Review.

Effective: Spring 2011

Approved: 02/08/2011

PLSC 11 Student Leadership

Reviewed with no revisions as part of the Social Science Instructional Program Review process.

Effective: Spring 2011

Approved: 3/8/2011

Power Generation Technology

PGT 22 – Operations Maintenance and Safety

Reviewed with no revisions as part of the Welding Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

Vocational Nursing

VN 51 Nursing Fundamentals

Minor revisions to existing prerequisites.

Effective: Spring 2011

Approved: 08/24/2010

VN 51 Nursing Fundamentals

Textbook Revision; previous text is no longer available.

Effective: Spring 2011

Approved: 01/25/2011

Welding Technology

WT 20 – Power Plant & Field Pipe Welding I

Reviewed with no revisions as part of the Welding Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

WT 21 – Power Plant & Field Pipe Welding II

Reviewed with no revisions as part of the Welding Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

WT 22 – Power Plant & Field Pipe Welding III

Reviewed with no revisions as part of the Welding Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

WT 23 – Power Plant & Field Pipe Welding IV

Reviewed with no revisions as part of the Welding Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

WT 36 – Welding Theory and Practice - Oxyacetylene

Reviewed with no revisions as part of the Welding Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

WT 37 – Welding Theory and Practice – Shielded Metal Arc Welding

Reviewed with no revisions as part of the Welding Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

WT 38 – Welding Theory and Practice – Gas Metal Arc Welding

Reviewed with no revisions as part of the Welding Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

WT 39 – Welding Theory and Practice – Gas Tungsten Arc Welding

Reviewed with no revisions as part of the Welding Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

WT 40 – Oxyacetylene Welding

Reviewed with no revisions as part of the Welding Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

WT 41 – Beginning Shielded Metal Arc Welding

Inactivation of course and removal from degrees and certificates as part of the Fire Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

WT 42 – Intermediate Shielded Metal Arc Welding

Reviewed with no revisions as part of the Welding Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

WT 43 – Advanced Shielded Metal Arc Welding

Reviewed with no revisions as part of the Welding Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

WT 44 – Gas Metal Arc Welding

Reviewed with no revisions as part of the Welding Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

WT 45 – Gas Tungsten Arc Welding

Reviewed with no revisions as part of the Welding Technology Instructional Program Review process.

Effective: Spring 2011

Approved: 04/05/2011

Work Experience

CA 49 – Computer Applications Work Experience

Inactivate course no longer needed.

Effective: Fall 2011

Approved 04/05/2011

PGT 49 – Power Generation Technology Work Experience

Inactivate course no longer needed.

Effective: Fall 2011

Approved 04/05/2011

AJ 49 – Administration of Justice Work Experience

Revision to course title, course description, course objectives, course content, assignments, methods of evaluation and representative text as part of the Work Experience Instructional Program Review process.

Effective: Fall 2011

Approved 04/05/2011

AGR 49 – Agricultural Work Experience

Revision to course title and course description as part of the Work Experience Revision to course title, course description, course objectives, course content, assignments, methods of evaluation and representative text as part of the Work Experience Instructional Program Review process.

Effective: Fall 2011

Approved 04/05/2011

ART 49 – Art Work Experience

Revision to course title, course description, course objectives, course content, assignments, methods of evaluation and representative text as part of the Work Experience Instructional Program Review process.

Effective: Fall 2011

Approved 04/05/2011

AT 49 – Automotive Technology Work Experience

Revision to course title, course description, course objectives, course content, assignments, methods of evaluation and representative text as part of the Work Experience Instructional Program Review process.

Effective: Fall 2011

Approved 04/05/2011

BUS 49 – Business Work Experience

Revision to course title, course description, course objectives, course content, assignments, methods of evaluation and representative text as part of the Work Experience Instructional Program Review process.

Effective: Fall 2011

Approved 04/05/2011

CD 49 - Child Development Work Experience

Revision to course title, course description, course objectives, course content, assignments, methods of evaluation and representative text as part of the Work Experience Instructional Program Review process.

Effective: Fall 2011

Approved 04/05/2011

CT 49 – Construction Technology Work Experience

Revision to course title, course description, course objectives, course content, assignments, methods of evaluation and representative text as part of the Work Experience Instructional Program Review process.

Effective: Fall 2011

Approved 04/05/2011

CORS 49 – Correctional Science Work Experience

Revision to course title, course description, course objectives, course content, assignments, methods of evaluation and representative text as part of the Work Experience Instructional Program Review process.

Effective: Fall 2011

Approved 04/05/2011

FS 49 – Fire Science Work Experience

Revision to course title, course description, course objectives, course content, assignments, methods of evaluation and representative text as part of the Work Experience Instructional Program Review process.

Effective: Fall 2011

Approved 04/05/2011

GSS 49 - Gunsmithing Work Experience

Revision to course title, course description, course objectives, course content, assignments, methods of evaluation and representative text as part of the Work Experience Instructional Program Review process.

Effective: Fall 2011

Approved 04/05/2011

HO 49 – Health Occupations Work Experience

Revision to course title, course description, course objectives, course content, assignments, methods of evaluation and representative text as part of the Work Experience Instructional Program Review process.

Effective: Fall 2011

Approved 04/05/2011

HUS 49 – Human Services Work Experience

Revision to course title, course description, course objectives, course content, assignments, methods of evaluation and representative text as part of the Work Experience Instructional Program Review process.

Effective: Fall 2011

Approved 04/05/2011

WT 49 – Welding Technology Work Experience

Revision to course title, course description, course objectives, course content, assignments, methods of evaluation and representative text as part of the Work Experience Instructional Program Review process.

Effective: Fall 2011

Approved 04/05/2011

WE 1 - General Work Experience

Revision to course title, course description, course objectives, course content, assignments, methods of evaluation, representative text and repeatability as part of the Work Experience Instructional Program Review process.

Effective: Fall 2011

Approved 04/05/2011

WE 2 - Occupational Work Experience

Revision to course title, course description, course objectives, course content, assignments, methods of evaluation and representative text as part of the Work Experience Instructional Program Review process.

Effective: Fall 2011

Approved 04/05/2011

Noncredit Courses

Basic Skills

BS 156 Writing the West: Lassen County (New Noncredit Course)

This summer bridge course uses contextualized learning to enable students to develop and improve their basic reading and writing skills before entering college. The student's community will provide the material for assignments, while in the classroom they will learn, through lecture and writing exercises, different methods for interpreting those experiences. They will also be instructed in basic skills writing mechanics and note-taking that will help them become more successful college students.

This is a noncredit course consisting of 20 Hours Lecture/30 Hours Lab and falls under the Noncredit category of Elementary and Secondary Basic Skills.

CB 21 Coding: Level: Four (4) Levels Below Transfer

Discipline Assignment: English (Credit), Basic Skills – Reading and/or Writing (Noncredit)

Effective: After Chancellor's Office Approval

Approved: 09/28/2010

Board Approved: 11/09/2010

BS 156–Practical Writing

Revision to change title, lecture/laboratory ratio, student learning outcomes and course objectives as recommended by the Chancellor's Office.

Effective: Pending Chancellor's Office approval

Approved 05/10/2011

Chancellor's Office Approved: pending

BS 157 Patterns in Nature: Math in Lassen County (New Noncredit Course)

This summer bridge course uses contextualized learning to enable students to develop and improve their basic math skills before entering college. The student's community will provide the material for assignments, while in the classroom they will learn, through lecture and exercises, how math can be used in their daily lives. They will also be instructed in basic skills math that will help them become more successful college students.

This is a noncredit course consisting of 20 Hours Lecture/30 Hours Lab and falls under the noncredit category of Elementary and Secondary Basic Skills.

CB 21 Coding Level: Five (5) Levels Below Transfer

Discipline Assignment: Mathematics (Credit) Mathematics (Noncredit)

Effective: After Chancellor's Office Approval

Approved: 09/28/2010

Board Approved: 11/09/2010

BS 157–Practical Math

Revision to change title, lecture/laboratory ratio, and assignment to five levels below transfer (level E) as recommended by the Chancellor's Office.

Effective: Pending Chancellor's Office approval

Approved 05/10/2011

Chancellor's Office Approved: pending

English

ENGL 151 ESL Intermediate Skills

Reactivate with revisions; the addition of student learning outcomes, revisions to the assignment section. Content review for ENGL 150 as a prerequisite is attached.

CB 21 Coding Level: Four (4) Levels Below Transfer

Discipline Assignment: English, ESL, Basic Skills – Reading and/or Writing Noncredit, ESL Noncredit.

Effective: Spring 2011

Approved: 12/14/2010

ESL 155 Citizenship Test Preparation

Minor revision to course description to correct conflicting repeatability information. Course can be taken for a total of three enrollments only.

Effective: Fall 2010

Approved: 08/24/2010

Program Degrees and Certificates

Administration of Justice

Certificate of Accomplishment – Administration of Justice Reserve Officer Training III – Safety and Security Personnel

Reversal of previous revision (August 24, 2010). Revise units for AJ 52A, from 2.5 units to 3.0 units; change overall unit total from 15.5 to 16 units.

Effective: Spring 2011

Approved: 12/14/2010

Certificate of Accomplishment – Administration of Justice Reserve Officer Training III – Safety and Security Personnel

Revise units for AJ 52A, from 3 units to 2.5 units; change overall unit total from 16 units to 15.5.

Effective: Spring 2011

Approved: 08/24/2010

AA Degree University Studies: Emphasis in Administration of Justice

The Administration of Justice/Correctional Degrees and Certificates have been reviewed as part of the Instructional Program Review process with no revisions.

Approved: 10/12/2010

Effective: Fall 2010

AA Degree Administration of Justice

The Administration of Justice/Correctional Degrees and Certificates have been reviewed as part of the Instructional Program Review process with no revisions.

Approved: 10/12/2010

Effective: Fall 2010

Administration of Justice Certificate of Achievement

The Administration of Justice/Correctional Degrees and Certificates have been reviewed as part of the Instructional Program Review process with no revisions.

Approved: 10/12/2010

Effective: Fall 2010

Art Program

Associate in Arts Degree University Studies: Emphasis in Art

ART 7 Survey of Art History, Renaissance to Contemporary

Course Title Change to: Survey of Art History, Renaissance through Contemporary

Effective: Fall 2011

Approved: 12/14/2010

Graphic Design Certificate of Accomplishment

ART 7 Survey of Art History, Renaissance to Contemporary;

Course Title Change to: Survey of Art History, Renaissance through Contemporary

ART 51 Lettering Design

Course Title Change to: Lettering Design/Typography

Effective: Fall 2011

Approved: 12/14/2010

Business Program

Office Administrative Assistant AS Degree

The addition of BUS 1B Accounting Principles – Managerial to the Business electives. (Should have been included as an elective years ago.)

Effective: Fall 2010

Approved: 10/26/2010

Correctional Science

AS Degree Correctional Science Degree

The Administration of Justice/Correctional Degrees and Certificates have been reviewed as part of the Instructional Program Review process with no revisions.

Approved: 10/12/2010

Effective: Fall 2010

Correctional Science Certificate of Achievement

The Administration of Justice/Correctional Degrees and Certificates have been reviewed as part of the Instructional Program Review process with no revisions.

Approved: 10/12/2010

Effective: Fall 2010

Fire Technology Program

Certificate of Achievement - Fire Technology and Associate in Science - Fire Technology

Revision to add FS 98.21 and to change the titles of FS 62 to Training Instructor 1B and FS 63 to Training Instructor 1B in required electives for both the CA and AS in Fire Technology

Effective: Fall 2011

Approved: 05/10/2011

Physical Education Program

General Studies: Emphasis in Physical Education Degree

Under 'Required Fitness Activities' change from 2 units required to 1 unit required.

Under 'required Individual Activities and Team Sports' change from 2 units required to 3 units required, and remove the statement 'Select two courses in two different skills/activities'.

Effective: Fall 2010

Approved: 10/12/2010

University Studies: Emphasis in Physical Education Degree

Reviewed with no revisions as part of the Physical Education Instructional Program Review.

Approved: 10/12/2010

Effective: Fall 2010

Associate in Arts for Transfer per SB 1440

Approval of Associate in Arts in Sociology for Transfer (per SB 1440)

Approved 04/05/2011

Delayed Action on the Approval of Associate in Arts in Sociology for Transfer and Associate in Arts in Administration of Justice for Transfer (per SB 1440)

Approved: 05/10/2011

Statement on the Status of Adoption of SB-1440 Mandated Transfer Degrees

Approved: 05/10/2011

Lassen Community College (LCC) has worked diligently to comply with SB-1440, which requires all California Community Colleges to offer two SB-1440 degrees by fall 2011. Unfortunately, LCC will not be in compliance with SB-1440 by fall 2011. Due to a lack of course offerings LCC cannot currently offer any of the approved SB-1440 degrees based on approved Transfer Model Curriculums (TMC): sociology, psychology, communications and math.

LCC is confident that it will be able to offer TMCs in subjects that are in the process of being approved. These subjects include administration of justice / criminology, biology, business, early childhood education, history and studio arts. Additionally, the liberal arts department is currently developing a new sociology course in order to satisfy the sociology TMC requirements

Other Curriculum Actions

Adopt the utilization of examination scores for Advanced Placement (AP), International Baccalaureate (IB) and College Level Examination Program (CLEP) to meet the general education requirements of non-transfer associate degrees and to incorporate the language below into the catalog under the Academic Policy section.

Approved: 05/10/2011

Effective: Fall 2011

Non-Traditional Ways to Earn Credit

Credit by Exam (already in catalog)

Advanced Placement Examination Credit for General Education Credit

Lassen Community College may award general education credit toward non-transfer associate degrees to students scoring a 3, 4, or 5 on Advanced Placement examinations. Students should have test scores sent to the counseling office. Each transfer institution will determine the number of units awarded and the courses satisfied according to individual campus policies. For specific course information, students are encouraged to meet with a counselor.

International Baccalaureate (IB) Credit for General Education Credit

Lassen Community College may award general education credit toward non-transfer associate degrees to students scoring a 5, 6, or 7 on International Baccalaureate tests. Students should have test scores sent to the counseling office. Each transfer institution will determine the number of units awarded and the courses satisfied according to individual campus policies. For specific course information, students are encouraged to meet with a counselor.

College Level Examination Program (CLEP) for General Education Credit

Lassen Community College awards general education credit toward non-transfer associate degrees for successful performance on CLEP General Examinations. Upon submission of CLEP Examination Reports to the counseling office, units of credit may be awarded, provided a specific score for awarding credit is obtained. Credit awarded may be substituted for coursework applicable to degree and certificate requirements, and also may be used for transfer to four year colleges and universities, subject limitations imposed by those institutions. For specific course information, students are encouraged to meet with a counselor.

2010-2011 Curriculum and Academic Standards Committee Chair

Ms. Susan G. Mouck was by acclamation approved for Committee Chair.

Approved: August 24, 2010

2010-2011 Curriculum and Academic Standards Committee Vice Chair

Ms. Cheryl Aschenbach was by acclamation approved for Committee Vice-Chair.

Approved: August 24, 2010

Curriculum/Academic Standards 2010 - 2011 Meeting Schedule

Meeting Building/Room is the Child Development Building, Room #119 at 2:30 PM

Fall 2010

August 24

September 14, 28

October 12, 26

November 9

December 14

Spring 2011

January 25

February 8, 22

March 8, 22

April 5

May 10

Note: Additional meetings may be scheduled as needed.

Approved: August 24, 2010

Revisions for 2011-2012 Catalog

Reading Competency Requirement Changes

Revisions to existing reading competency requirements to:

- Obtaining a readings core equivalent to the 12th grad or higher (80 score) on the current adopted Lassen Community College Reading Assessment Instrument; or
- A “C” or better in a transfer level composition course (Engl 1); or
- Score 3 or higher on the AP Language and Composition or AP Composition and Literature exam; or
- Possess an associate or higher degree

Effective: Fall 2010

Approved: 10/12/2010

Residence Requirement for Graduation

Change number one on page 39 of the 2010-2011 Lassen College Catalog from:

1. 'Completion of at least sixty (60) units of courses (numbered 1 -99) used toward the degree, 12 of which must be completed "in residence" at Lassen Community College.'

To:

1. 'Completion of at least sixty (60) units of courses (numbered 1-99) used toward the degree.
2. **Residence Requirement:** the last twelve (12) semester units must be completed in residence at Lassen Community College immediately prior to graduation or a minimum of forty-eight (48) semester units must have been completed in residence at Lassen Community College if the student is not in attendance at the time of qualification for graduation.'

Effective: Fall 2011

Approved: 12/14/2010

2 + 2 Procedures (Revisions)

Revision to the administrative procedures to allow students not currently enrolled to receive credit by examination as a result of 2 + 2 agreements.

Effective: Fall 2010

Approved: 10/26/2010

Instructional Program Reviews Due

Automotive Technology Program (2009) - *not initiated*

Fire Technology Program (2011) – *nearly completed*

Gunsmithing Program (2011) - *completed except degrees/certificates*

Human Services Program (2009) - *not initiated*

Journalism Program (2011) - *completed except degrees/certificates*

Social Science Program (2011) - *initiated*

Vocational Nursing Program (2011) – *completed Spring 2010*

Welding Technology Program (2011) - *completed except degrees/certificates*

Work Experience Program (2011) - *completed*

Stand Alone Certification

Certification for Local Approval of Credit Courses

Received official notification letter from Mr. Joe Darin, Specialist/Academic Affairs Division, California Community Colleges Chancellor's Office for Certification Approval of Stand-Alone Credit Courses for the 2010-2011 academic year. (Received 10/21/2010)

2010-2011 Academic Year

Curriculum and Academic Standards Committee Training

Attendees for the August 24, 2010 Training

Ms. Cheryl Aschenbach, Vice Chair
Ms. Tina Bishop
Ms. Elizabeth Elam
Ms. Lisa Gardiner
Mr. Brian Gosney, Articulation Officer*
Ms. K.C. Mesloh
Ms. Susan G. Mouck, Chair
Mr. Robert Schofield, Alternate
Mr. Garrett Taylor
ASB Representative
Ms. Gail Pritchard (Curriculum Technician)

*Chair Mouck provided individual training to Mr. Gosney on August 7, 2010.

The Certification for Local Approval of Stand Alone Credit Courses form was signed off by Superintendent, President Dr. Douglas B. Houston, Vice President/Dean of Instructional Services Dr. Irving Berkowitz, and Curriculum and Academic Standards Committee Chair Susan G. Mouck and submitted to the Chancellor's Office on September 7, 2010.

August 1, 2011

fdo