

Lassen Community College
Curriculum & Academic Standards Committee
2012-2013 Action Log

2012-2013 Members

Ms. Cheryl Aschenbach, Chair

Ms. Elizabeth Elam

Ms. Lisa Gardiner

Mr. Kory Konkol

Mr. Chad Lewis

Ms. K.C. Mesloh, Transfer Center Assistant

Ms. Susan G. Mouck, VP of Academic Services

Ms. Toni Poulsen

Ms Alison Somerville, Articulation Officer – Vice-Chair

Ms. Stephney Stuart

Mr. Garrett Taylor

ASB Representative

Table of Contents

Credit Course Revisions/In-Activations/New Courses

Administration of Justice	5
Agriculture	5
Anthropology	8
Art.....	9
Automotive Technology.....	11
Aviation.....	19
Biology	19
Business.....	20
Chemistry	20
Child Development	21
Computer Applications	22
Computer Office Technology.....	23
Computer Science	23
Correctional Science	23
Construction Technology	24
Counseling and Guidance.....	24
Developmental Studies.....	25
Education.....	26
Economics	26
Emergency Medical Technician.....	26
English.....	26
Ethnic Studies.....	30
Film	30
Fire Technology	30
Geology	36
Gunsmithing.....	37
Health Occupations	45
History	46
Human Services.....	46
Humanities	48
Industrial Technology	49
Inter-Disciplinary Studies	49
Journalism	49
Mathematics	50
Music.....	51
Philosophy.....	51
Physical Education	51
Physical Science	54
Political Science	54
Power Generation Technology.....	54
Psychology	55
Reading.....	56
Sociology.....	56
Spanish	57

Speech	57
Vocational Nursing	58
Welding Technology	62
Work Experience	63

Noncredit Courses

Noncredit Courses	64
-------------------------	----

Program Degrees and Certificates

Administration of Justice Program	65
Agriculture	65
Anthropology	65
Art Program	65
Business Program	66
Child Development	66
Digital Graphics Design	66
English	68
General Education	68
Gunsmithing	69
Journalism	69
Psychology	70
Sociology	70
Vocational Nursing	71
Community Service	71

Other Curriculum Actions

2012-2013 Curriculum & Academic Standards Committee Chair ...	72
2012-2013 Curriculum and Academic Standards Committee Vice Chair	72
Curriculum/Academic Standards 2012 - 2013 Meeting Schedule	72
Minimum Class Size Recommendations.....	72

Credit Course Revisions/In-activations/New Courses

Administration of Justice

AJ-12 – Introduction to Criminal Justice

Approve revisions to Student Learning Outcomes to align with C-ID guidelines.

Effective: Fall 2013

Approved: 04/16/2013

AJ-24 – Community Relations

Approved changes to course description, student learning outcomes, and course outline as well as adopt a new textbook. Changes made to align with C-ID requirements.

Effective: Fall 2013

Approved: 05/07/2013

AJ-35 – Investigative Techniques

Approve revisions to Student Learning Outcomes to align with C-ID guidelines.

Effective: Fall 2013

Approved: 04/16/2013

Agriculture

AGR-1 – Farm Accounting

Reviewed with no changes for Agriculture Instructional Program Review.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

AGR-2 – Agriculture Economics and Business

Reviewed with no changes for Agriculture Instructional Program Review.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

AGR-3 – Introduction to Agriculture Business

Reviewed with no changes for Agriculture Instructional Program Review.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

AGR-8 – Introduction to Animal Production

Update representative text: The Science of Animal Agriculture, ISBN: 1-4018-7099-6, 2007.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

AGR-9 – Food Animal Selection

Update representative text: Kendall and Hunt; Livestock and Carcasses: An Integrated Approach to Evaluation, Grading, and Selection; 6th Edition, 2006.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

AGR-9 – Food Animal Selection

Approve Course revisions to remove references to .

Effective: Fall 2013

Approved: 05/21/2013

AGR-10 – Animal Science

Update representative text: Animal Science, ISBN: 0-07-366175-9.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

AGR-11 – Beef Cattle Production

Update representative text: Robert Taylor/Thomas Field; Beef Production and Management Decisions, ISBN: 0-13-119838-6; 5th ed., 2007.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

AGR-13 – Feeds and Feeding

Update representative text: Livestock Feeds and Feeding, ISBN: 0-13-241795-2, 1998.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

AGR-14 – Horse Husbandry

Update representative text: Equine Science; ISBN: 9781418032548; 3rd ed., 2008.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

AGR-20 – Introduction to Plant Science

Update representative text: Rick Parker; Introduction to Plant Science, ISBN: 9781401841881; 1st ed., 2003.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

AGR-21B Intercollegiate Rodeo

Revise course to meet guidelines that allow for only four attempts of courses that fall within a family of progressive courses.

Effective: Fall 2013

Approved: 12/04/2012

Board Approved: 01/08/2013

Chancellors' Approval: 04/11/2013

AGR-21B – Intercollegiate Rodeo

Approved changes to the Course Description and repeatability.

Effective: Fall 2012

Approved: 08/21/2012

AGR-22 Rodeo Skills

Approved new course to align with course structure of the other athletic teams on campus. This course is an introduction and practice in the basics of Rodeo Skills. Since skills/proficiencies are enhanced by supervised repetition, this course can be taken for a maximum of two repetitions.

3.0 units; 153 lab hours

Effective: Fall 2013

Approved: 12/04/2012

Senate Approved: 12/11/12

Board Approved: 12/11/12

Chancellors' Approval: 03/13/2013

AGR-22 - Rodeo Skills

Course assigned to Discipline of Equine Science.

Effective: Fall 2013

Approved: 01/15/2013

AGR-22 – Rodeo Skills

Approved changes to the Course Description and repeatability.

Effective: Fall 2012

Approved: 08/21/2012

AGR-23 – Western Riding and Training

Reviewed with no changes for Agriculture Instructional Program Review.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

AGR-24 – English Riding and Training

Reviewed with no changes for Agriculture Instructional Program Review.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

AGR-25 – Vegetable Science for Urban Gardeners

Inactivated due to lack of interest.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

AGR-26 – Ornamental Plant Materials

Inactivated due to lack of interest.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

AGR-27 – Principles of Landscape Design

Inactivated due to lack of interest.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

AGR-30 – Team Roping

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

AGR-31 – Introduction to Bovine Embryo Transfer

Reviewed with no changes for Agriculture Instructional Program Review.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

AGR-40 – Introduction to Agriculture Mechanics

Update representative text: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

AGR-41 – Farm Power

Update representative text: Preventive Maintenance, ISBN: 0-86691-338-6, 2008.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

AGR-42 Farm Surveying, Irrigation and Drainage

Approve reactivation of course with revisions to Repeatability, Student Learning Outcomes, Course Objectives and Course Content.

Effective: Fall 2013

Approved: 05/21/2013

AGR-50 – Basic Riding

Reviewed with no changes for Agriculture Instructional Program Review.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

AGR-51 – Horsemanship

Reviewed with no changes for Agriculture Instructional Program Review.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

AGR-53 – Colt Training

Reviewed with no changes for Agriculture Instructional Program Review.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

AGR-57 – Basic Horseshoeing

Reviewed with no changes for Agriculture Instructional Program Review.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

AGR-61 – Introduction to Bovine Reproduction

Update representative text: Bovine Reproductions.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

AGR-70 – Team Roping-Summer

Reviewed with no changes for Agriculture Instructional Program Review.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

AGR-70 – Rodeo Team Roping

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

Anthropology

ANTH-1 Physical Anthropology

Approved revision of Title to Biological Anthropology, Course Description, Course Objectives, Course Content and textbook for consistency with C-ID language.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors' Approval: 04/02/2013

ANTH-2 – Cultural Anthropology

Update representative texts: Peoples, James; Bailey, Garrick: Humanity: An Introduction to Cultural Anthropology, Cengage, 2010; ISBN 9781111301521: and Spradley, James: Conformity and Conflict, Pearson, 14th edition, 2011; ISBN: 020534100.

Effective: Spring 2013

Approved: 12/04/2012

Board Approved: 01/08/2013

ANTH-2 Cultural Anthropology

Approve changing the Course Description, Student Learning Outcomes, and Course Outline to fall in line with C-ID requirements.)

Effective: Fall 2013

Approved: 05/21/2013

ANTH-3 Introduction to Archaeology

Approve changing the Course Description, Student Learning Outcomes, and Course Outline to fall in line with C-ID requirements.

Effective: Fall 2013

Approved: 05/21/2013

Art

ART-1A Two-Dimensional Design

Approved revision of SLO #3 to read: Demonstrate basic knowledge of 2-dimensional design principles (past and present) used in ~~European and Asian~~ cultural societies globally.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors' Approval:

ART-2 - Drawing

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

ART-9 – History of Asian Art

Add course to the core for the University Studies: Humanities AA degree.

Effective: Fall 2012

Approved: 09/18/2012

Board Approved: 01/08/2013

ART-12 Gallery Operations and Exhibition Design

Approved revision of Catalog Description, offering schedule and textbook.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors' Approval: 03/20/2013

ART-16 Digital Layout

Approved revision offering schedule to Spring.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors' Approval:

ART-19A Beginning Digital Photography

Approved revision of Catalog Description removing reference to “film”, and revision of textbook.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors' Approval:

ART-19B Intermediate Digital Photography

Approved revision of Catalog Description removing reference to “film”; revision to Course Objectives and textbook.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors' Approval:

ART-19C Advanced Digital Photography

Approved revision of Catalog Description removing reference to “film”, and textbook.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors' Approval:

ART-19D Portfolio Digital Photography

Approved revision of textbook.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors' Approval:

ART-23 Printmaking

Approved revision of offering schedule from Spring to Fall.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors' Approval:

ART-25 Computer Graphics

Approved revision of Catalog Description.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors' Approval: 03/21/2013

ART-28 Web Design

Approved revision of textbook.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors' Approval:

ART-46 – Art Education Methods

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

ART-51 Lettering Design/Typography

Approved addition of SLO #3: Exhibit knowledge of the anatomy, measurements, and formatting of letterforms. Also approve Catalog Description revision and offering schedule from Spring to Fall.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors' Approval:

ART-52 Marketing Yourself as an Artist/Designer

Approved revision of textbook.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors' Approval:

ART-60A Production Graphics

Approved change of Catalog Description revision and textbook.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors' Approval: 03/26/2013

ART-60B Advanced Production Graphics

Approved change of Catalog Description revision and textbook.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors' Approval: 03/21/2013

ART-64 Digital Illustration

Approved change hours to 25.5 hours Lecture/76.5 hours Lab from 34 Hours Lecture/51 Hours Lab. Also change offering schedule from Spring to Fall.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors' Approval:

ART-65 Advanced Web Page Design

Approved revision of SLO #3 to: Explore and effectively design pages for mobile devices and social media sites. Also approve revision of textbook.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors' Approval:

Automotive Technology

AT-20 Basic Auto

Updated representative text: Introduction to Automotive Service, 1st Edition, ISBN: 9780133058611.

Effective: Fall 2013

Approved: 10/16/2012

Board Approved: 01/08/2013

AT-20 – Basic Auto

Course was renumbered to AT-50 Car Care Basics. AT-20 is locally inactivated.

Effective: Fall 2013

Approved: 02/19/2013

AT-20 – Basic Auto

Course was renumbered to AT-50 Car Care Basics. AT-20 is locally inactivated.

Effective: Fall 2013

Approved: 05/07/2013

AT-21 – Engine Repair

Part of Course was included in the renumbered course AT-72 Engine Repair-Blocks and AT-74 Engine Repair and Machining-Cylinder Heads. AT-21 is locally inactivated.

Effective: Fall 2013

AT-21 – Engine Repair

Part of Course was included in the renumbered course AT-72 Engine Repair-Blocks and AT-74 Engine Repair and Machining-Cylinder Heads. AT-21 is locally inactivated.

Effective: Fall 2013

Approved: 05/07/2013

AT-23 Fuel Injection and Carb Systems

Updated representative text: Automotive Fuel and Emission Control System, 3rd Edition, ISBN: 9780132542920.

Effective: Fall 2013

Approved: 10/16/2012

Board Approved: 01/08/2013

AT-23 – Fuel Injection Carburetion Systems

Course was renumbered to AT-84 Engine Performance II. AT-23 is locally inactivated.

Effective: Fall 2013

AT-23 – Fuel Injection Carburetion Systems

Course was renumbered to AT-84 Engine Performance II. AT-23 is locally inactivated.

Effective: Fall 2013

Approved: 05/07/2013

AT-24 Engine Electrical

Updated representative text: Automotive Electricity and Electronics, 3rd Edition, ISBN: 9780135124062.

Effective: Fall 2013

Approved: 10/16/2012

Board Approved: 01/08/2013

AT-24 – Engine Electrical

Course was renumbered to course AT-80 Basic Electrical. AT-24 is locally inactivated.

Effective: Fall 2013

Approved: 05/07/2013

AT-24 – Engine Electrical

Course was renumbered to course AT-80 Basic Electrical. AT-24 is locally inactivated

Effective: Fall 2013

Approved: 05/07/2013

AT-25 – Tune-Up

Updated representative text: Advanced Engine Performance, 5th Edition, ISBN: 9780132540094.

Effective: Fall 2013

Approved: 10/16/2012

Board Approved: 01/08/2013

AT-25 – Tune-Up

Course was renumbered to course AT-82 Engine Performance I. AT-25 is locally inactivated.

Effective: Fall 2013

Approved: 05/07/2013

AT-26 Manual Transmissions and Rear Axles

Updated representative text: Manual Drivetrain and Axles, 6th Edition, ISBN: 9780135123621.

Effective: Fall 2013

Approved: 10/16/2012

Board Approved: 01/08/2013

AT-26 – Manual Transmissions and Rear Axles

Course was renumbered to course AT-66 Manual Drive Train. AT-26 is locally inactivated.

Effective: Fall 2013

Approved: 05/07/2013

AT-27 – Steering and Suspension

Change catalog description, SLOs, course content, assignments-appropriate readings, representative texts, and supplies in order to conform to NATEF (National Automotive Technician Education Foundation) standards. Increase units from 2 to 3: 17 hours lecture and 102 hours lab (from 51).

Effective: Spring 2013

Approved: 10/02/2012

Board Approved: 01/08/2013

AT-27 Steering and Suspension

Updated representative text: Automotive Chassis Systems, 5th Edition, ISBN: 9780135085035.

Effective: Fall 2013

Approved: 10/16/2012

Board Approved: 01/08/2013

AT-27 – Steering and Suspension

Course was renumbered to course AT-56 Steering and Suspension. AT-27 is locally inactivated.

Effective: Fall 2013

Approved: 05/07/2013

AT-28 – Automotive Brakes

Change catalog description, SLOs, course content, assignments, method of evaluation, representative texts, and supplies in order to conform to NATEF (National Automotive Technician Education Foundation) standards. Increase units from 2 to 3: 17 hours lecture and 102 hours lab (from 51).

Effective: Spring 2013

Approved: 10/02/2012

Board Approved: 01/08/2013

AT-28 Automotive Brakes

Updated representative text: Automotive Chassis Systems, 5th Edition, ISBN: 9780135085035.

Effective: Fall 2013

Approved: 10/16/2012

Board Approved: 01/08/2013

AT-28 – Automotive Brakes

Course was renumbered to course AT-54 Brakes. AT-28 is locally inactivated.

Effective: Fall 2013

Approved: 05/07/2013

AT-30 Chassis Electrical

Updated representative text: Automotive Electricity and Electronics, 3rd Edition, ISBN: 9780135124062.

Effective: Fall 2013

Approved: 10/16/2012

Board Approved: 01/08/2013

AT-30 – Chassis Electrical

Part of Course was included in the renumbered course AT-80 Basic Electrical. AT-30 is locally inactivated.

Effective: Fall 2013

Approved: 05/07/2013

AT-32 Air Conditioning and Accessories

Updated representative text: Automotive Heating and Air Conditioning, 6th Edition, ISBN: 9780132551533.

Effective: Fall 2013

Approved: 10/16/2012

Board Approved: 01/08/2013

AT-32 – Air Conditioning and Accessories

Course was renumbered to course AT-58 Automotive Heating and Air Conditioning. AT-32 is locally inactivated.

Effective: Fall 2013

Approved: 05/07/2013

AT-33 Automatic Transmissions

Updated representative text: Automotive Transmissions and Transaxles, 6th Edition, ISBN: 9780132622271.

Effective: Fall 2013

Approved: 10/16/2012

Board Approved: 01/08/2013

AT-33 – Automatic Transmissions

Part of Course was included in the renumbered course AT-80 Basic Electrical. AT-33 is locally inactivated.

Effective: Fall 2013

Approved: 05/07/2013

AT-36 General Automotive Lab

Course was renumbered to course AT-70 General Automotive Lab. AT-36 is locally inactivated.

Effective: Fall 2013

Approved: 05/07/2013

AT-37 – Automotive Machines

Course was renumbered to course AT-76 Automotive Machining Lab. AT-37 is locally inactivated.

Effective: Fall 2013

Approved: 05/07/2013

AT-38 – Engine Balancing

Part of Course was included in the renumbered course AT-72 Engine Repair Short Block and Machine. AT-38 is locally inactivated.

Effective: Fall 2013

Approved: 05/07/2013

AT-50 Car Care Basics

Re-number and rename course from AT-20 Basic Auto to AT-50 Car Care Basics.

Approved for Hybrid delivery with revisions to Course Description, Methods of Evaluation, Methods of Instruction, and Assignments.

Effective: Fall 2013

Approved: 12/04/2012

Board Approved: 01/08/2013

AT-50 – Car Care Basics

Change textbook to: Introduction to Auto, 1st Edition, with MyAutomotiveLab, ISBN-13: 9780133040692.

Effective: Fall 2013

Approved: 05/21/2013

AT-50 Car Care Basics

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

AT-54 - Automotive Brakes

Approved renumbering from AT-28, add content to the course and increase from 2 units to 3 units. The course number needs to change because the course is not intended to be transferable. Content needs to be added to the course to satisfy NATEF requirements specifically regarding ABS and traction control systems. 1 unit also needs to be added to the course to add needed time for the additional content.

Effective: Fall 2013

Approved: 02/19/2013

Chancellors' Approval: 02/28/2013

AT-54 - Brakes

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

AT-56 - Steering and Suspension

Approved renumbering from AT-27, add content to course, and add 1 unit to the class. Course needs to be renumbered because it is not intended to be transferable. Content needs to be added to the course to satisfy NATEF requirements. Added content will specifically be in the areas of 4 wheel steering systems, electronic steering systems, and SRS/Air bag systems. 1 unit needs to be added to the course to cover additional subjects in the course.

Effective: Fall 2013

Approved: 02/19/2013

Chancellors' Approval: 02/28/2013

AT-56 – Steering and Suspension

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

AT-58 - Automotive Heating and Air Conditioning

Approved renumbering from AT-32, add content to the course, and add 1 unit to the course. The course needs to be renumbered because the course is not intended to be transferable. Content needs to be added to the course to satisfy NATEF requirements. Specifically, added content will cover automatic climate control and better cover cooling systems and heater systems.

Effective: Fall 2013

Approved: 02/19/2013

Board Approved: 03/12/2013

Chancellors' Approval: 05/01/2013

AT-58 – Automotive Heating and Air Conditioning

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

AT-60 – Shop Management and Service Writer

New course approved to be included in the new Automotive Certificate Program to meet NATEF requirements. Course is developed based on recommendations from the Automotive Advisory Board.

Effective: Fall 2013

Approved: 03/05/2013

Senate Approval: 03/05/2013

Board Approved: 03/12/2013

Chancellors' Approval: 04/27/2013

AT-60 – Shop Management and Service Writer

Approved assignment of new course to Discipline of Automotive Technology.

Effective: Fall 2013

Approved: 03/19/2013

Board Approved: 03/12/2013

AT-60 – Shop Management and Service Writer

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

AT-66 - Manual Transmission, Axles and Transfer Case

Approved renumbering from AT-26, content needs to be added, and 1 unit needs to be added to the course. The course needs to be renumbered because it is not intended to be transferable. Content needs to be added to the course to satisfy NATEF requirements. Specifically, content was added to better cover transfer cases and 4 wheel drive systems. Because of the added content, 1 unit needs to be added to the course.

Effective: Fall 2013

Approved: 02/19/2013

Senate Approval: 03/05/2013

Board Approved: 03/12/2013

Chancellors' Approval: 05/01/2013

AT-66 – Manual Drive Train

Change textbook to: Manual Drivetrains and Axles, 6th Edition, with MyAutomotiveLab, ISBN-13: 9780132910859.

Effective: Fall 2013

Approved: 05/21/2013

AT-66 – Manual Drive Train

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

AT-68 - Automatic Transmissions

Approved renumbering from AT-33 and some content needs to be added. The course number needs to change because the course is not intended to be transferable. The course needs to be renumbered because it is not intended to be transferable. Content needs to be added to satisfy NATEF requirements, specifically adding electronic transmission theory and diagnostic techniques.

Effective: Fall 2013

Approved: 02/19/2013

Senate Approval: 03/05/2013

Board Approved: 03/12/2013

Chancellors' Approval: 05/01/2013

AT-68 – Automatic Transmissions

Change textbook to: Automatic Transmissions and Transaxles, 5th Edition, with MyAutomotiveLab, ISBN-13: 9780132910866.

Effective: Fall 2013

Approved: 05/21/2013

AT-68 – Automatic Transmissions

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

AT-70 - General Automotive Lab

Approved renumbering from AT-36. The course number needs to change because the course is not intended to be transferable.

Effective: Fall 2013

Approved: 02/19/2013

Senate Approval: 03/05/2013

Senate Approval: 03/05/2013

Board Approved: 03/12/2013

Chancellors' Approval: 05/01/2013

AT-70 – General Automotive Lab

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

AT-72 - Engine Repair and Machining-Short Blocks

Approved renumbering from AT-21. Content needs to be added to the course with elements from AT-37 Engine Machines and AT-38 Engine Balancing. 1 unit needs to be added as a result of the added content. This course needs to be renumbered because it is not intended to be transferable. Content needs to be added to the course to satisfy NATEF requirements and elements from AT 37 and AT 38 needs to be added. When rebuilding an engine, machine work and balancing are done at the same time and needs to be in one course. Because of the added content, 1 unit needs to be added to the course.

Effective: Fall 2013

Approved: 02/19/2013

Board Approved: 03/12/2013

Chancellors' Approval: 05/01/2013

AT-72 – Engine Repair Short Block and Machine

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

AT-74 - Engine Repair and Machining-Cylinder Heads

Approved renumbering from AT-21. Content needs to be added to this course with elements from AT-37 Automotive Machine and to satisfy NATEF requirements. This course is not intended to be transferable. The hours/units have also been changed for this course. Content needs to be added to this course with elements from AT 37 because when rebuilding cylinder heads, certain machining processes needs to be included that were previously only in AT-37.

Effective: Fall 2013

Approved: 02/19/2013

Senate Approval: 03/05/2013

Board Approved: 03/12/2013

Chancellors' Approval: 05/01/2013

AT-74 – Engine Repair and Machining-Cylinder Heads

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

AT-76 - Automotive Machining Lab

Approved renumbering from AT-37. This course needs to also change to a lab only course. This course needs to be renumbered because it is not intended to be transferable. It needs to be a lab only course because the lecture component will be covered in AT-72 and AT-74. This course will be offered concurrently with AT-72 and AT-74 to provide more lab time for students to complete required machining processes.

Effective: Fall 2013

Approved: 02/19/2013

Senate Approval: 03/05/2013

Board Approved: 03/12/2013

Chancellors' Approval: 05/01/2013

AT-76 – Automotive Machining Lab

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

AT-80 - Basic Electrical

Approved renumbering from AT-24. Content needs to be added to this course to satisfy NATEF requirements. This course is not intended to be transferable. Content also needs to be added to this course, specifically showing students more diagnostic tools and equipment.

Effective: Fall 2013

Approved: 02/19/2013

Senate Approval: 03/05/2013

Board Approved: 03/12/2013

Chancellors' Approval: 05/01/2013

AT-80 – Basic Electrical

Change textbook to: Auto Electricity and Electronics, 4th Edition, with MyAutomotiveLab, ISBN-13: 9780133507218.

Effective: Fall 2013

Approved: 05/21/2013

AT-80 – Basic Electrical

Approve Course revisions to remove references to repeatability.)

Effective: Fall 2013

Approved: 05/21/2013

AT-82 - Engine Performance I

Approved renumbering from AT-25. Content needs to be added to this course to satisfy NATEF requirements. This course needs to be renumbered because it is not intended to be transferable. Content needs to be added to this course, specifically to cover lab scope and current ramping diagnostic techniques.

Effective: Fall 2013

Approved: 02/19/2013

Senate Approval: 03/05/2013

Board Approved: 03/12/2013

Chancellors' Approval: 05/01/2013

AT-82 - Engine Performance I

Approved Content Review to require AT-80 Basic Electrical as a prerequisite for AT-82 Engine Performance I.

Effective: Fall 2013

Approved: 02/19/2013

Board Approved: 03/12/2013

AT-82 – Engine Performance I

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

AT-84 - Engine Performance II

Approved renumbering from AT-23. Content needs to be added to this course to satisfy NATEF requirements. This course needs to be renumbered because it is not intended to be transferable. Content needs to be added to this course, specifically to cover lab scope and current ramping diagnostic techniques.

Effective: Fall 2013

Approved: 02/19/2013

Senate Approval: 03/05/2013

Board Approved: 03/12/2013

AT-84 - Engine Performance II

Approved Content Review to require AT-82 Engine Performance II as a prerequisite for AT-84 Engine Performance II.

Effective: Fall 2013

Approved: 02/19/2013

Board Approved: 03/12/2013

AT-84 – Engine Performance II

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

AT-88 – Vintage Vehicle Repair

New course approved to be included in the new Automotive Certificate Program to meet NATEF requirements. Course is developed based on recommendations from the Automotive Advisory Board.

Effective: Fall 2013

Approved: 03/05/2013

Senate Approval: 03/05/2013

Board Approved: 03/12/2013

Chancellors' Approval: 05/01/2013

AT-88 – Vintage Vehicle Repair

Approved assignment of new course to Discipline of Automotive Technology.

Effective: Fall 2013

Approved: 03/19/2013

AT-88 – Vintage Vehicle Repair

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

AT-90 - Automotive Survival

Approved renumbering from AT-98.01. AT-98.01 was a special topics course number. This course should be included in the auto program without being included in a degree or certificate because it is a good recruiting class. Students with no prior automotive experience will benefit from this class and will be a bridge for them if they chose to pursue more education in the automotive program. This class can be taken for an elective for the certificate of achievement engine repair as well.

Effective: Fall 2013

Approved: 02/19/2013

Senate Approval: 03/05/2013

Board Approved: 03/12/2013

Chancellors' Approval: 03/14/2013

AT-90A - Automotive Survival

Approved renumbering from AT-98.02. AT-98.02 was a special topics course number. This course should be included in the auto program without being included in a degree or certificate because it is a good recruiting class. Students with no prior automotive experience will benefit from this class and will be a bridge for them if they chose to pursue more education in the automotive program. This class can be taken for an elective for the certificate of achievement engine repair as well.

Effective: Fall 2013

Approved: 02/19/2013

Senate Approval: 03/05/2013

Board Approved: 03/12/2013

Chancellors' Approval: 03/14/2013

Aviation

AERO-1A – Aviation Ground School

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

Biology

BIO-1 – Principles of Biology

Updated representative texts to include “Principles of Molecular & Cellular Lab Book” (an in-house publication).

Effective: Spring 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

BIOL-32 General Life Science

Revised Course Description, Methods of Evaluation and Methods of Delivery for On-Line Delivery approval.

Effective: Spring 2013

Approved: 12/04/2012

Board Approved: 01/08/2013

Chancellors' Approval: 02/11/2013

Business

BUS-1C – Federal Income Tax

Revised Student Learning Outcomes and removed Course Objectives. Updated Representative Text: *1040 Quickfinder Handbook*, [current tax year edition] Thompson Reuters [This is an industry published and used reference manual without ISBN]

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

BUS-2 - Introduction to Business

Approved minor change to Course Content, revision to Assignments, and add Method of Delivery and Instruction to include Online.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors' Approval: 03/21/2013

BUS-19 – Office Procedures

Remove Course Objectives. Updated representative text: "The Administrative Professional", Fulton-Calkins, 14th Edition, 2011, Thomson, ISBN-13: 9780538731041.

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

BUS-25 – Small Business Management

Remove Course Objectives. Updated representative text: *Small Business Management: Entrepreneurship and Beyond*, Hatten, Timothy S., 5th edition, Houghton Mifflin (2012) ISBN 13: 978-0-538-45314-1

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

BUS-27 – Business Communications

Approved revision of Student Learning Outcomes, Course Objectives, Course Content, Assignments, add Prerequisite of ENGL-1, and remove Correspondence Method of Delivery and Instruction.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors' Approval: 03/25/2013

BUS-27 – Business Communications

Approved Content Review to require ENGL-1 College Composition as a Prerequisite, for BUS-27.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors' Approval:

BUS-98.02 – e-Business

Inactivate course which has never been taught.

Effective: Spring 2013

Approved: 01/15/2013

Chemistry

Child Development

CD-11 - Observation and Assessment

Remove: "Seeing Young Children: A Guide to Observing and Recording Behavior", current edition, Bentzen, Warren R., Delmar. Update textbook revision: Nilsen, Barbara Anne, *Week by Week; Plans for Documenting Children's Development*, Delmar, 6th edition, 2013 ISBN: 13-978-0-495-81317-0.

Effective: Fall 2013

Approved: 03/19/2013

CD-17 Children's Literature

Removed representative texts that are not used. "Picture Book Storytelling", Harcourt Brace, 1994; and "Growing UP with Literature", Sawyer, Walter E., Thomson/Delmar Learning 2004, 5th

Effective: Spring 2013

Approved: 12/04/2012

Board Approved: 01/08/2013

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

Removed a representative text: Lynn R. Marotz: Health, Safety, and Nutrition for the Young Child.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

CD 24 – Practicum

Approved changes to the Prerequisites to include: CD-16 Early Childhood Curriculum, CD-20 Principles and Practices of Teaching Children, CD-12 Child, Family and Community, and PSY/CD-31 Child Growth and Development as a requirement for submission and approval in C-ID.

Effective: Spring 2013

Approved: 10/16/2012

Board Approved: 01/08/2013

CD 24 – Practicum

Approved Content Review for CD-16 Early Childhood Curriculum as a prerequisite for CD-24 Practicum as a requirement for submission and approval in C-ID.

Effective: Spring 2013

Approved: 10/16/2012

Board Approved: 01/08/2013

CD 24 – Practicum

Approved Content Review for CD-20 Principles and Practices of Teaching Children as a prerequisite for CD-24 Practicum as a requirement for submission and approval in C-ID.

Effective: Spring 2013

Approved: 10/16/2012

Board Approved: 01/08/2013

CD 24 - Practicum

Approved Content Review for CD-12 Child, Family and Community as a prerequisite for CD-24 Practicum as a requirement for submission and approval in C-ID.

Effective: Spring 2013

Approved: 10/16/2012

Board Approved: 01/08/2013

CD 24 - Practicum

Approved Content Review for PSY/CD-31 Child Growth and Development as a prerequisite for CD-24 Practicum, as a requirement for submission and approval in C-ID.

Effective: Spring 2013

Approved: 10/16/2012

Board Approved: 01/08/2013

CD-25 - Teaching in a Diverse Society

Update textbook: Stacey York , *Roots and Wings; Revised Edition: Affirming Culture in Early Childhood Programs*, Publisher: Red Leaf Press, ISBN-13: 978-1929610327, 2003. Remove other textbooks.

Effective: Fall 2013

Approved: 03/19/2013

CD-28 – Children’s Nutrition, Health and Safety

Remove textbooks: *Infants, Toddlers and Caregivers*, 9th ed., 2012, Janet Gonzalez Mena, ISBN: 978-0-07-802435-1, McGraw Hill; and *The Caregivers Companion*, 9th ed., Janet Gonzalez Mena, McGraw Hill, ISBN: 13-978-00-77226916. Add textbook: *Marion and Marion, Guidance of Young Children*, 8th edition, 2010, Prentice Hall, ISBN: 978013703402

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

Chancellor Approval: 04/23/2013

CD-52 – Principles and Practices of Effective Parenting

Remove textbooks: *Burk, Herron, & Bridge, “Common Sense Parenting”*, 3rd ed., Boys Town Press: 2006, 13-978-1-889322-70-4; and *Covey, “7 Habits of Highly Effective Families”*, Simon & Schuster 1999; 978-0684-86008-4.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

Computer Applications

CA-31 – Computer Applications I

Revision of text is only change needed after IPR.

Effective: Fall 2013

Approved: 03/05/2013

Board Approved:

CA-32 – Computer Applications II

Approved removal of information related to Method of Delivery.

Effective: Fall 2013

Approved: 03/05/2013

Board Approved:

CA-54 – Basic Computer Maintenance

Remove Course Objectives and revise text to remove, “*The Complete PC Upgrade and Maintenance Guide*”, Minasi, Mark, John Wiley & Sons, 2005, ISBN 13-978-0782144314; and add “*Upgrading and Repairing PC’s*”, Scott Mueller, Que 20th Edition [August, 2011] ISBN – 13: 978-0789747105

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

CA-55 – Using a Word Processor

Remove Course Objectives. Update representative text: *Microsoft Office Word*, 2010, Plain & Simple, Curtis D. Frye, Microsoft Press, 1st Edition (2010) ISBN 13-978-0735627314

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

CA-56 – Using a Spreadsheet

Remove Course Objectives. Update representative text: *Microsoft Office Excel 2010 Plain & Simple*, Curtis D. Frye, Microsoft Press (2010) ISBN 13: 9780735627277

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

CA-57 – Using a Database

Update representative text: Microsoft Office Access 2010 Plain & Simple [1st Edition], Curtis D. Frye, Microsoft Press, (2010) ISBN 13: 978-0735627307

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

CA-59 – Microsoft Windows

Remove Course Objectives. Update representative text: remove Instructor demos, handouts and online videos. Instructor text will be available in the near future; and add Microsoft Office 2010 Plain & Simple [1st Edition], Katherine Murray, Microsoft Press, (2010) ISBN 13: 978-0735626973

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

CA-150 – Computer Skills for Senior Adults

Reviewed with no changes for Business Instructional Program Review.

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

Computer Office Technology

COT-50 – Keyboarding, Level 1

Reviewed with no changes for Business Instructional Program Review.

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

COT-52 – Keyboarding, Level 2

Reviewed with no changes for Business Instructional Program Review.

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

COT-52 – Keyboarding, Level 2

Approve Course revisions to remove references to repeatability. This requires a reduction of units.

Effective: Fall 2013

Approved: 05/21/2013

Computer Science

CS-1 – Computer Literacy

Removed Course Objectives. Updated representative texts: "Technology in Action", 9th Edition. Alan Evans, Kendall Martin, & Mary Anne Poatsy. Pearson, Prentice Hall. ISBN 13: 978-0132838733.

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

Chancellors' Approval: 03/21/2013

Construction Technology

CT-49A – Introduction to Construction Technology Work Experience

Approved locally inactivating the course. No Courses in Program.

Effective: Fall 2013

Approved: 05/07/2013

CT-49 – Construction Technology Work Experience

Approved locally inactivating the course. No Courses in Program.

Effective: Fall 2013

Approved: 05/07/2013

CT-70 – Cabinetry Basics

Approved locally inactivating the course. There are no faculty available.

Effective: Fall 2013

Approved: 05/07/2013

CT-72 – Cabinetry Finishing and Installing

Approved locally inactivating the course. There are no faculty available.

Effective: Fall 2013

Approved: 05/07/2013

CT-111 – Fine Woodworking Machines-Intermediate

Approved locally inactivating the course. There are no faculty available.)

Effective: Fall 2013

Approved: 05/07/2013

CT-112 – Fine Woodworking Machines and Joinery

Approved locally inactivating the course. There are no faculty available.

Effective: Fall 2013

Approved: 05/07/2013

Correctional Science

CORS-10A – Introduction to Correctional Science

Approve revisions to Student Learning Outcomes to align with C-ID guidelines.

Effective: Fall 2013

Approved: 04/16/2013

Counseling and Guidance

Developmental Studies

DS-110 – Computer Access I

No change necessary after review for Development Studies IPR.
Effective: Fall 2013
Approved: 01/15/2013

DS-111 – Computer Access II

No change necessary after review for Development Studies IPR.
Effective: Fall 2013
Approved: 01/15/2013

DS-112 - Computer Access Projects

No change necessary after review for Development Studies IPR.
Effective: Fall 2013
Approved: 01/15/2013

DS-114 – Developmental Skills Reading

Revise textbook: Billings, et. al., Phenomena, Jamestown Pub., 1999, ISBN: 9780890611067, as recommended for Development Studies IPR.
Effective: Fall 2013
Approved: 01/15/2013

DS-115 – Developmental Skills-Writing Skills

No change necessary after review for Development Studies IPR.
Effective: Fall 2013
Approved: 01/15/2013

DS-116 – Developmental Skills-Math

No change necessary after review for Development Studies IPR.
Effective: Fall 2013
Approved: 01/15/2013

DS-120 – Adaptive Fitness

No change necessary after review for Development Studies IPR.
Effective: Fall 2013
Approved: 01/15/2013

DS-121 – Adaptive Individual Sports: Bowling

No change necessary after review for Development Studies IPR.
Effective: Fall 2013
Approved: 01/15/2013

DS-153 – Community Awareness I

No change necessary after review for Development Studies IPR.
Effective: Fall 2013
Approved: 01/15/2013

DS-156 – Developmental Studies-Adaptive Agriculture-Equine Care

Locally inactivate course. Course has never been offered.
Effective: Fall 2013
Approved: 01/15/2013

DS-157 – Developmental Studies-Adaptive Agriculture-Natural Resources

Locally inactivate course. Course has never been offered.
Effective: Fall 2013
Approved: 01/15/2013

DS-158 - Developmental Studies-Adaptive Arts and Crafts

Approved addition of a Material Fee of \$30. The students will construct a take home craft project at \$1.50 per project per week, plus additional consumable materials for each project (glue, glue sticks, paints, gems, etc) at a value of \$4.50 per student for the 17 week semester.

Effective: Fall 2013

Approved: 02/19/2013

Education

ED-1 – Tools for Teaching

Approve revision to offer course for Hybrid delivery.

Effective: Fall 2013

Approved: 04/16/2013

Economics

Emergency Medical Technician

English

ENGL-1 – College Composition

Revised course objectives, prerequisite skills, SLOs, course content, assignments/writing assignments for C-ID approval, continued articulation and inclusion in proposed AA-T degree in English.

Effective: Spring 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

ENGL-1 – College Composition

Update textbook: Mark Logaker and Jeffrey Walker, *Rhetorical Analysis: A Brief Guide for Writers*, ISBN: 9780205565702 and remove Kennedy, X., Dorothy Kennedy and Jane E. Aaron. *The Bedford Reader with 2009 MLA Update*. 10th ed. Boston: Bedford/St. Martin's, 2010, ISBN-13: 978-0312667795

Effective: Fall 2013

Approved: 03/19/2013

ENGL-1 – College Composition

Revise textbooks: Add Bartholomae and Petrosky, *Ways of Reading: An Anthology for Writers*, 9th ed., 2010, ISBN: 9780312570910

Effective: Fall 2013

Approved: 05/21/2013

ENGL-2 – Introduction to Literary Types

Revised SLOs to meet C-ID guidelines.

Effective: Fall 2013

Approved: 10/16/2012

Board Approved: 01/08/2013

ENGL-3 – British Literature I

Approved new course to be included in AA-T in English.

This course surveys British literature from the Middle Ages to the late eighteenth century. Areas of focus include the literary traditions and context as well as relevant historical, philosophical, social and political developments.

3.0 units; 51 hours lecture

Effective: Fall 2013

Approved: 12/04/2012

Senate Approved: 12/11/12

Board Approved: 12/11/12

Chancellors' Approval: 03/13/2013

ENGL-3 – British Literature I

Approve Content Review Form for ENGL-1 College Composition as a Prerequisite for ENGL-3 British Literature I.

Effective: Fall 2013

Approved: 12/04/2012

Board Approved: 01/08/2013

ENGL-3 – British Literature I

Assigned ENGL-3 British Literature I to the discipline of English.

Effective: Fall 2013

Approved: 12/04/2012

Board Approved: 01/08/2013

ENGL-3 British Literature I

Approved addition of “Traditional Classroom Instruction: Lecture, discussion, research, composition and other appropriate activities to be determined by the instructor”, under Methods of Delivery.

Effective: Fall 2013

Approved: 03/05/2013

Board Approved:

ENGL-4 – British Literature II

Approved new course to be included in AA-T in English.

This course surveys British literature from the late eighteenth century to contemporary British and post-colonial texts. Areas of focus include the literary traditions and context as well as relevant historical, philosophical, social and political developments.

3.0 units; 51 hours lecture

Effective: Fall 2013

Approved: 12/04/2012

Senate Approved: 12/11/12

Board Approved: 12/11/12

Chancellors' Approval: 03/13/2013

ENGL-4 – British Literature II

Approved Content Review Form for ENGL-1 College Composition as a Prerequisite for ENGL-4 British Literature II.

Effective: Fall 2013

Approved: 12/04/2012

Board Approved: 01/08/2013

ENGL-4 – British Literature II

Assigned ENGL-4 British Literature II to the Discipline of English.

Effective: Fall 2013

Approved: 12/04/2012

Board Approved: 01/08/2013

ENGL-4 British Literature II

Approved addition of “Traditional Classroom Instruction: Lecture, discussion, research, composition and other appropriate activities to be determined by the instructor”, under Methods of Delivery.

Effective: Fall 2013

Approved: 03/05/2013

ENGL-5 – Survey of World Literature II

Approve a new course to be included in the English degree for transfer.

Effective: Fall 2013

Approved: 04/16/2013

Senate Approved: 04/23/2013

Board Approved: 05/14/2013

Chancellor Approval:

ENGL-5 – Survey of World Literature II

Approve assignment of ENGL-5 Survey of World Literature II to the Discipline of English.

Effective: Fall 2013

Approved: 04/16/2013

ENGL-5 – Survey of World Literature II

Approval of the Content Review of ENGL-1 College Composition as a Prerequisite for ENGL-5.

Effective: Fall 2013

Approved: 04/16/2013

ENGL-7 – Argumentative Writing and Critical Thinking Through Literature

Approval of new course to be included in an English degree for transfer.

Effective: Fall 2013

Approved: 04/09/2013

Senate Approved: 04/09/2013

Board Approved: 04/09/2013

Chancellors' Approval: 04/26/2013

ENGL-7 – Argumentative Writing and Critical Thinking Through Literature

Approval for Hybrid Delivery.

Effective: Fall 2013

Board Approved: 04/09/2013

ENGL-7 – Argumentative Writing and Critical Thinking Through Literature

Approval of the assignment of ENGL-7 Argumentative Writing and Critical Thinking Through Literature to the Discipline of English.

Effective: Fall 2013

Board Approved: 04/09/2013

ENGL-7 – Argumentative Writing and Critical Thinking Through Literature

Approval of the Content Review of ENGL-1 College Composition as a Prerequisite for ENGL-7.

Effective: Fall 2013

Board Approved: 04/09/2013

ENGL-9 Critical Thinking and Composition

Approved Content Review to require ENGL-1 College Composition as a Prerequisite for ENGL-9.

Effective: Spring 2013

Approved: 01/15/2013

ENGL-9 Critical Thinking and Composition

Approved removal of existing text and add Barnett and Bedau, *Current Issues and Enduring Questions: A Guide to Critical Thinking and Argument, with Readings*, ISBN: 9780312644635.

Effective: Fall 2013

Approved: 03/05/2013

ENGL-12 – Survey of American Literature II

Revised Course Description, Course Objectives, Course Content, Assignments, Method of Evaluation, and Representative Texts to meet C-ID requirements.

Effective: Fall 2013

Approved: 12/04/2012

Board Approved: 01/08/2013

Chancellor Approval: 03/21/2013

ENGL-12 Survey of American Literature II

Approved Content Review to require ENGL-1 College Composition as a Prerequisite for ENGL-12.

Effective: Spring 2013

Approved: 01/15/2013

Board Approved:

ENGL-22 Creative Writing

Reactivated course with changes to Student Learning Outcomes, Course Content, Assignments, and texts.

Effective: Spring 2013

Approved: 12/04/2012

Senate Approved: 12/11/12

Board Approved: 12/11/12

Chancellors' Approval: 02/11/2013

ENGL-22 Creative Writing

Approved Content Review to require ENGL-1 College Composition as a Prerequisite for ENGL-22.

Effective: Fall 2013

Approved: 01/15/2013

ENGL-22 Creative Writing

Revised outline to include Prerequisite Skills.

Effective: Spring 2013

Approved: 01/15/2013

ENGL-33 – Studies in Fiction

Approved new course to be included in AA-T in English.

This course will examine the nature of prose fiction and its various forms, explore periods and themes evident in a given work, and emphasize a critical apparatus that will allow students to critically reflect on and engage with various types of literature.

3.0 units; 51 hours lecture

Effective: Fall 2013

Approved: 12/04/2012

Senate Approved: 12/11/12

Board Approved: 12/11/12

Chancellors' Approval: 03/13/2013

ENGL-33 – Studies in Fiction

Approved Content Review Form for ENGL-1 College Composition as a Prerequisite for ENGL-33 Studies in Fiction.

Effective: Fall 2013

Approved: 12/04/2012

Board Approved: 01/08/2013

ENGL-33 – Studies in Fiction

Assigned ENGL-33 Studies in Fiction to the Discipline of English.

Effective: Fall 2013

Approved: 12/04/2012

Board Approved: 01/08/2013

ENGL-33 Studies in Fiction

Approved addition of "Traditional Classroom Instruction: Lecture, discussion, research, composition and other appropriate activities to be determined by the instructor", under Methods of Delivery.

Effective: Fall 2013

Approved: 03/05/2013

Board Approved:

ENGL-50 – Introduction to College Composition

Revise textbook revisions Kennedy, X.J., Dorothy Kennedy and Jane E. Aaron. *The Bedford Reader*. 11th ed. Boston:

Bedford/St. Martin's, 2012. ISBN-13: 9780312613389; AND Hacker, Diana. *A Writer's Reference*. 7th ed. Boston.

Bedford/St. Martin's, 2011, ISBN-13: 978-0-312-60143-0

Effective: Fall 2013

Approved: 03/19/2013

ENGL-50 – Introduction to College Composition

Approved revision to offer course for online delivery.

Effective: Fall 2013

Board Approved:

ENGL-50 – Introduction to College Composition

Approve changing the course Credit Type from “Degree Applicable” to “Basic Skills”.

Effective: Fall 2013

Approved: 05/21/2013

ENGL-102 – Basic Writing

Update textbooks. Add: Langan, John. *College Writing Skills with Readings*. 8th ed. New York: McGraw-Hill, 2011.

ISBN: 0-07-337166-1

Remove: Rhymes, Kathy. *English 102*. Instructor-published text, 2003.

Effective: Fall 2013

Approved: 03/19/2013

Ethnic Studies

ES-1 – Ethnic Studies

Approve change textbook to Racial and Ethnic Groups, 13th ed., Richard T. Schaefer, Pearson Publishing, ISBN#978-0-205-84233-9.

Effective: Fall 2013

Approved: 04/09/2013

Film

Fire Technology

FS-20 – First Aid/CPR for the Public Safety Employee

Reactivated course. Revised Student Learning Outcomes. Changed to 8 hours of lecture; changed units to 0.5; and added: “A \$10.00 Certification fees applies”; and “Repeatable as needed for recertification” to the Catalog Description.

Effective: Spring 2013

Approved: 12/04/2012

Board Approved: 01/08/2013

Chancellors’ Approval: 03/12/2013

FS-21 First Responder Medical

Added “additional State Certification Fees apply” to the course description.

Effective: Fall 2012

Approved: 10/02/2012

Board Approved: 01/08/2013

FS-23 – Ignitions Operations

Approved the reduction of lecture hours (from 24 to 16) and units (from 1.5 to 1.0), in order to reflect the hours required and taught by the National Wildfire Coordinating Group that oversees certification and to meet how our contracting partner (US Forest Service) and other agencies are presenting the course.

Effective: Spring 2013

Approved: 02/19/2013

Senate Approval: 03/05/2013

Board Approved: 03/12/2013

Chancellors’ Approval: 04/02/2013

FS-26 Basic Air Operations S-270

Re-Activate course with revisions: removed Prerequisites, revised Catalog Description, updated SLOs, revised Course Content, updated Assignments (Appropriate Readings, Writing Assignments, Specific Assignments that Demonstrate Critical Thinking), updated Methods of Evaluation, updated textbook to 2011, and added Discipline of Fire Technology to the outline.

Effective: Fall 2012

Approved: 10/02/2012

Board Approved: 01/08/2013

Chancellors' Approval: 01/08/2013

FS-48.31 – Dispatch Recorder (D-110)

Inactivate. A new course has been developed to incorporate this training.

Effective: Spring 2013

FS-56 - Helicopter Crewmember (S-271)

New course approved. To be 2.0 units (32 lec/8 lab). Course supports the Lassen College/US Forest Service contract and provides needed training to government employees and Fire Science students.

Effective: Spring 2013

Approved: 01/15/2013

Senate Approval: 01/22/2013

Board Approval: 01/08/2013

Chancellor's Approval: 02/20/2013

FS-56 - Helicopter Crewmember (S-271)

Course assigned to Discipline of Fire Technology.

Effective: Spring 2013

Approved: 01/15/2013

FS-56 - Helicopter Crewmember (S-271)

Approved Course Content to require English 50 as Recommend Preparation for FS-56.

Effective: Spring 2013

Approved: 01/15/2013

FS-56 - Helicopter Crewmember (S-271)

Approved Course Content to require Reading 51 as Recommend Preparation for FS-56.

Effective: Spring 2013

Approved: 01/15/2013

FS-57 Auto Extrication

Added "additional State Certification Fees apply" to the course description.

Effective: Fall 2012

Approved: 10/02/2012

Board Approved: 01/08/2013

FS-61 – Basic Firefighter Training

Revised Catalog Description, SLO's, hours and units (from 24 hrs. Lecture/8 hrs. Lab for 2.0 Units to 32 hrs. Lecture/8 hrs. Lab for 2.0 Units).

Effective: Spring 2013

Approved: 12/04/2012

Board Approved: 01/08/2013

FS-62 – Training Instructor 1B

Approved Content Review Form for FS-62 Instructor Training 1B as a Prerequisite for FS-62A Instructor 1C.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

FS-62 Fire Instructor 1B

Added “additional State Certification Fees apply” to the course description.

Effective: Fall 2012

Approved: 10/02/2012

Board Approved: 01/08/2013

FS-62A – Training Instructor 1C

Approved new course to meet state fire training requirements (originally FS 64).

Effective: Fall 2012

Approved: 08/21/2012

Senate Approved: 08/30/12

Board Approved: 09/11/12

Chancellor Approved: 01/08/2013

FS-62A – Training Instructor 1C

Assigned FS-62A Training Instructor 1C to the discipline of Fire Technology.

Effective: Fall 2012

Approved: 08/21/2012

Senate Approved: 09/11/2012

Board Approved: 01/08/2013

FS-62A – Training Instructor 1C

Added FS-62A Training Instructor 1C as a required elective for an Associate in Science in Fire Technology and Certificate of Achievement in Fire Technology.

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

FS-63 Fire Instructor 1B

Added “additional State Certification Fees apply” to the description.

Effective: Fall 2012

Approved: 10/02/2012

Board Approved: 01/08/2013

FS-64 – Training Instructor 1C

Inactivated because course number was already in use at Chancellors’ Office.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

FS-66 Fire Prevention 1A

Added “additional State Certification Fees apply” to the Course Description.

Effective: Fall 2012

Approved: 10/02/2012

Board Approved: 01/08/2013

Chancellors’ Approval: 03/13/2013

FS-67 Fire Prevention 1B

Added “additional State Certification Fees apply” to the Course Description.

Effective: Fall 2013

Approved: 10/02/2012

Board Approved: 01/08/2013

Chancellors’ Approval: 03/13/2013

FS-69 Fire Management 1

Added “additional State Certification Fees apply” to the Course Description.

Effective: Fall 2013

Approved: 10/02/2012

Board Approved: 01/08/2013

FS-70 Dozer Boss

Added “Must have Firefighter Type 1 qualifications to receive NWCG Certificate” as Recommended Preparation.

Effective: Fall 2013

Approved: 10/02/2012

Board Approved: 01/08/2013

FS-70B Engine Boss

Added “Must have Firefighter Type 1 qualifications and have successfully completed an Agency S-230 course, or FS-70A Single Resource Boss Academy to receive NWCG Certificate” as Recommended Preparation.

Effective: Fall 2013

Approved: 10/02/2012

Board Approved: 01/08/2013

Chancellors’ Approval: 03/12/2013

FS-72 First Responder Hazardous Materials

Added “additional State Certification Fees apply” to the Course Description.

Effective: Fall 2013

Approved: 10/02/2012

Board Approved: 01/08/2013

FS-72A – First Responder-Hazardous Material Refresher

Approved new course to meet State Fire Training requirements.

Effective: Fall 2012

Approved: 08/21/2012

Senate Approved: 08/30/12

Board Approved: 09/11/12

Chancellors’ Approval: 03/13/2013

FS-72A – First Responder-Hazardous Material Refresher

Assigned FS-72A First Responder-Hazardous Material Refresher to the discipline of Fire Technology.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

FS-72A First Responder-Hazardous Materials Refresher

Approved Content Review Form for FS-72 Hazardous Materials as a prerequisite for FS-72A – First Responder-Hazardous Material Refresher.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

FS-72A – First Responder-Hazardous Material Refresher

Added FS-72A First Responder-Hazardous Material Refresher as a required elective for an Associate in Science in Fire Technology and Certificate of Achievement in Fire Technology.

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

FS-72A – First Responder-Hazardous Materials Refresher

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

FS-74 – Fire in the Interface (S-215)

Approve changing hours to 24 lecture and 8 lab and units from 1.0 to 1.5. Also changing Recommended Preparation to read, “Must be qualified as a Firefighter Type 1 and Instructor will verify qualifications before signing the registration card”. Course is intended for those qualified as a Firefighter Type 1 and those responsible for making high level tactical decisions. The previous revision allowed students to take the class but not receive the NWCG certificate, but after further consideration it is believed that it would be more beneficial to students to meet the NWCG requirements before taking the course.

Effective: Fall 2013

Approved: 05/21/2013

FS-76 – Firefighter Type 1 Squad Boss (S-131)

Approved Content Review Form for either FS-61 Basic Firefighter Training (Basic 32) or FS-60 Wildland Firefighter (CDF Basic 67) as Prerequisites for FS-76 Firefighter Type 1 Squad Boss (S-131).

Effective: Spring 2013

Approved: 12/04/2012

Board Approved: 01/08/2013

FS-78 Followership to Leadership L-280

Added “Must have experience on fire incident assignments in operations or support functions to receive NWCG Certificate” to Recommended Preparation.

Effective: Fall 2013

Approved: 10/02/2012

Board Approved: 01/08/2013

FS-79A Ground Support Unit Leader (S-355)

Approved new course to align with the national core training needs.

This course is designed to meet the national core training needs of the Ground Support Unit Leader.

1.5 units; 24 hours lecture

Effective: Spring 2013

Approved: 12/04/2012

Senate Approved: 12/11/12

Board Approved: 12/11/12

Chancellors’ Approval: 01/08/2013

FS-79A Ground Support Unit Leader (S-355)

Assigned FS-79A Ground Support Unit Leader (S-355) to Discipline of Fire Technology

Effective: Spring 2013

Approved: 12/04/2012

Board Approved: 01/08/2013

FS-79A Ground Support Unit Leader (S-355)

Added FS-79A Ground Support Unit Leader (S-355) as a required elective for an Associate in Science in Fire Technology and Certificate of Achievement in Fire Technology.

Effective: Spring 2013

Approved: 12/04/2012

Board Approved: 01/08/2013

FS-82 Fire Command 1A

Added “additional State Certification Fees apply” to the Course Description.

Effective: Spring 2013

Approved: 10/02/2012

Board Approved: 01/08/2013

FS-83 Fire Command 1B

Added “additional State Certification Fees apply” to the Course Description.

Effective: Fall 2013

Approved: 10/02/2012

Board Approved: 01/08/2013

FS-88 Initial Attack Incident Commander S-200

Added “Must have a single resource boss to receive NWCG Certificate” to Recommended Preparation.

Effective: Fall 2013

Approved: 10/02/2012

Board Approved: 01/08/2013

FS-89 Wildland Fire Chainsaws (S-212)

Approved new course (previously thought to be a re-activation). Course was originally FS-98.15 Wildland Fire Chainsaws (S212), and is being changed to FS-89 Wildland Fire Chainsaws (S212).

This course provides an introduction to the function, maintenance and use of internal combustion engine powered chainsaws and their tactical wildland fire application. Field exercises support entry level training for firefighters with little or no previous experience in operating a chain saw, providing hands-on cutting experience in surroundings similar to fireline situations. Repeatable as needed for certification.

1.5 units; 24 hours lecture, 4 hours lab

Effective: Spring 2013

Approved: 12/04/2012

Senate Approved: 12/11/12

Board Approved: 12/11/12

Chancellors’ Approval: 03/13/2013

FS-89 Wildland Fire Chainsaws (S-212)

Approved Content Review Form for FS-61 Basic Firefighter Training (Basic 32) as a Prerequisite for FS-89 Wildland Fire Chainsaws (S212).

Effective: Spring 2013

Approved: 12/04/2012

Board Approved: 01/08/2013

FS-89 Wildland Fire Chainsaws (S-212)

Assigned FS-89 Wildland Fire Chainsaws (S-212) to Discipline of Fire Technology.

Effective: Spring 2013

Approved: 12/04/2012

Board Approved: 01/08/2013

FS-89 Wildland Fire Chainsaws (S-212)

Added FS-89 Wildland Fire Chainsaws (S-212) as a required elective for an Associate in Science in Fire Technology in Fire Technology.

Effective: Spring 2013

Approved: 12/04/2012

Board Approved: 01/08/2013

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

Approved new course. To be a *1 unit (16 lec/4 lab)*. *Course supports the Lassen College/US Forest Service contract and provides needed training to government employees and Fire Science students.*

Effective: Spring 2013

Approved: 01/15/2013

Senate Approval: 01/22/2013

Board Approved: 02/12/2013

Chancellor’s Approval: 02/20/2013

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

Course assigned to Discipline of Fire Technology.

Effective: Spring 2013

Approved: 01/15/2013

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

Approved Course Content to require English 50 as Recommend Preparation for FS-90.

Effective: Spring 2013

Approved: 01/15/2013

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

Approve Course Content to require Reading 51 as Recommend Preparation for FS-90.

Effective: Spring 2013

Approved: 01/15/2013

FS-98.03 – Crew Boss (Single Resource)

Inactivate. A new course has been developed to incorporate this training.

Effective: Spring 2013

Approved: 01/15/2013

FS-98.15 Wildland Fire Chainsaws – See FS-89

Re-activated course and changed Title to “Wildland Fire Chain Saws” and added prerequisite of FS-61 Basic Firefighter Training-Basic 32 to mirror curriculum of the National Wildfire Coordinating Group qualifications system in order for students to qualify for an industry recognized certificate.

Effective: Fall 2013

Approved: 10/02/2012

Board Approved: 01/08/2013

FS-98.15 Wildland Fire Chainsaws – See FS-89

Approved Content Review Form for FS-61 Basic Firefighter Training-Basic 32 as a prerequisite for FS-98.15 Wildland Fire Chainsaws.

Effective: Fall 2013

Approved: 10/02/2012

Board Approved: 01/08/2013

FS-98.16 – Introduction to Fire Technology Careers (S-261)

Inactivate. A new course has been developed to incorporate this training.

Effective: Spring 2013

Approved: 01/15/2013

FS-98.20 Annual Hired Equipment Training

Approved change of Grading Option to Pass/No Pass.

Effective: Fall 2013

Approved: 10/02/2012

Board Approved: 01/08/2013

FS-98.21 Volunteer Firefighter Academy

Added “additional State Certification Fees apply” to the Course Description.

Effective: Fall 2013

Approved: 10/02/2012

Board Approved: 01/08/2013

Geology

Gunsmithing

GSS-50 – Fundamentals of Rifle Shooting

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-51.01 – Stock Inletting

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-51.05 – Glass Bedding for Strength and Accuracy

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-51.06 – Wood Stock Finishing

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-52 – Fundamentals of Shotgun Shooting

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-52.01 - Gunsmith Machining 1

Approved increase in hours and units to 12 hours lecture/66 hours lab, 2 units. Students are unable to finish projects with the current time restrictions.
Effective: Fall 2013
Approved: 03/19/2013
Board Approved: 04/09/2013

GSS-52.01 – Gunsmith Machining 1

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-52.02 - Gunsmith Machining 2

Approved increase in hours and units to 12 hours lecture/66 hours lab, 2 units. Students are unable to finish projects with the current time restrictions.
Effective: Fall 2013
Approved: 03/19/2013
Board Approved: 04/09/2013

GSS-52.02 – Gunsmith Machining 2

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-52.03 - Gunsmith Machining 3

Approved increase in hours and units to 12 hours lecture/66 hours lab, 2 units. Students are unable to finish projects with the current time restrictions.
Effective: Fall 2013
Approved: 03/19/2013
Board Approved: 04/09/2013

GSS-52.03 – Gunsmith Machining 3

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-52.04 – Gunsmith Machining 4

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-52.05 – Gunsmith Machining 5

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-52.06 – Gunsmith Machining 6

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-54.01 - Oxy Welding, Soft Soldering and Silver Brazing for Gunsmiths

Approved local inactivation of the course. Being replaced by WT-31 GTAW for Gunsmiths and WT-32 Advanced GTAW for Gunsmiths courses.
Effective: Fall 2013
Approved: 04/09/2013

GSS-54.02 - Gas Tungsten Arc Welding for Gunsmiths I

Approved local inactivation of the course. Being replaced by WT-31 GTAW for Gunsmiths and WT-32 Advanced GTAW for Gunsmiths courses.
Effective: Fall 2013
Approved: 04/09/2013

GSS-54.03 – Gas Tungsten Arc Welding for Gunsmiths II

Approved local inactivation of the course. Being replaced by WT-31 GTAW for Gunsmiths and WT-32 Advanced GTAW for Gunsmiths courses.
Effective: Fall 2013
Approved: 04/09/2013

GSS-54.05 – Hardening and Tempering of Carbon Steels

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-55.04 – Stock Refinish and Repair

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-56.01 - Headspace

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-56.03 – Bold Action Barrel Fitting

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-56.04 – Barrel Contouring

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-57.01 – Bolt Action Breeching and Headspace

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-57.02 – Action Blueprinting

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-57.03 – Action and Bolt Modifications

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-57.06 – Trueing Exterior of Action

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-57.08 – Bottom Metal Modifications

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-57.15 – Bolt Action Rifle Feeding

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-58.02 – Pressure Bedding and Pillar Bedding

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-59.02 – Metal Preparation for Refining and Caustic Bluing

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-59.03 – Parkerizing

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-59.04 – Color Case Hardening

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-59.05 – Rust Bluing

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-59.09 – Alternative Metal Finishes

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-62.03 – Misfire Correction

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013
Approved: 05/21/2013

GSS-62.04 – Correcting Oversize Firing Pin Holes

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-64.01 – Composition Stock Fitting, Bedding and Finishing

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-66.01 – Non-Bolt Action Rifle Barrel Fitting

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-66.02 – Revolver Barrel Fitting and Ranging

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-66.03 - .22 Barrel Fitting

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-66.05 – Auto Pistol Barrel Fitting

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-69.04 – Non-Bolt Action Feeding

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-70 - Checking

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-71 – Custom Rifle Seminar

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-72 – Fiberglass Stockmaking

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-72.01 – Metallic Cartridge Reloading

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-73.02 – Spring Making

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-76 – Accurizing GAS-OP Rifles for Competition

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

GSS-77 – Accurizing M1-M1A for Competition

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

GSS-79 – Basic Correctional Armorer’s School

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

GSS-80 – Custom Rifle Seminar-Metalsmithing

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

GSS-81 – Custom Rifle Seminar-Single Shot Rifle

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

GSS-82 – General Gunsmithing

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

GSS-84 – L.E.A.S./Design and Repair Colt and Ruger Revolvers

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

GSS-85 – L.E.A.S./Design and Repair Smith and Wesson Revolvers

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

GSS-86 - L.E.A.S./Design and Repair Shotguns

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

GSS-87 - L.E.A.S./Design and Repair Double Action Autopistols I

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

GSS-88 - L.E.A.S./Design and Repair Single Action Autopistols I

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

GSS-89 - L.E.A.S./Design and Repair Full Autos Phase I

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

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

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013
Approved: 05/21/2013

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

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-93 – L.E.A.S./Design and Repair Counter Sniper/Varmint Rifle

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-94 – Ballistics, Handloading and Texting

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-95 – Law Enforcement Armorer School, Basic

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-98.02 – Cowboy Action Shooting Long Guns

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-98.03 – Cowboy Action Shooting Short Guns

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-98.04 – Advanced Knife Making

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-98.05 – Design, Function and Repair Smith and Wesson Revolver

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-98.06 – L.E.A.S./Design, Function and Repair Patrol Rifles

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-98.08 – Custom Built 1911

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-98.09 – Color Case Hardening

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-98.12 – Modern and Cowboy Action Belts and Holsters

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-98.13 – Metallurgy for Gunsmiths

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-98.21 – Hand Guns Special Projects

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-98.22 – DFR Long Guns Special Projects

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-98.23 – Machine Shop Special Projects

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-98.24 – Stockmaking Special Projects

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-112 – Machine Shop for Gunsmiths

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-112B – Introduction to Knifemaking

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-114 – Basic Rifle Barreling

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-116 – Stockmaking, Phase 1

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-117 – Gas Tungsten Arc Welding for Gunsmiths

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-119 – Advanced Rifle Barreling

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-120 – Stockmaking, Phase II

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

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

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013
Approved: 05/21/2013

GSS-123 – Basic Hard Metal Engraving

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-124 – Welding Fabrication for Gunsmiths

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-133 - Scrimshaw

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-134 – Caustic Bluing

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-135 - Parkerizing

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-136 – Cold Rust and Niter Bluing

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-143 – Custom Gunmaking-Muzzleloader Kit Guns

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

GSS-145 – Advanced Correctional Armorer School

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

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

Approve Course revisions to remove references to repeatability.
Effective: Fall 2013
Approved: 05/21/2013

Health Occupations

HO-3 – Medical Terminology

Revise texts *Medical Terminology Systems: A Body Systems Approach*, F.A. Davis, to 7th Edition, 2012, ISBN: 978-0-8036-2954-7 as recommended for the Vocational Nursing IPR.

Effective: Fall 2013

Approved: 01/15/2013

HO-40 – Nursing Assessment

Revise texts: Carolyn Jarvis, *Physical Examination and Health Assessment*, to 6th Edition,; and Carolyn Jarvis, *Student Lab Manual for Physical Examination and Health Assessment*, to 6th Edition; Carolyn Jarvis, *Pocket Companion for Physical Examinations and Health Assessment*, to 6th Edition, as recommended for the Vocational Nursing IPR.

Effective: Fall 2013

Approved: 01/15/2013

HO-46 – IV Therapy and Blood Withdrawal (Phlebotomy)

Revise Texts adding: *Phlebotomy Quick Guide by I-Bar Publishing*, to 2009 edition, ISBN: 978-1594251054 as recommended for the Vocational Nursing IPR.

Effective: Fall 2013

Approved: 01/15/2013

HO-46 – IV Therapy and Blood Withdrawal

Revise textbooks: Delete “Introduction to Intravenous Therapy for Health Professionals”, Fulcher and Frazier. Add Manual of I.V. Therapeutics : Evidence-Based Practice for Infusion Therapy, 5th Edition, Lynn D. Phillips ISBN-13: 978-0-8036-2184-8, ©2010 Paperback 864 pages

Effective: Fall 2013

Approved: 05/21/2013

HO-54 – Structure and Function of the Human Body

Locally inactivate course as recommended for the Vocational Nursing IPR.

Effective: Fall 2013

Approved: 01/15/2013

HO-64 – NCLEX-PN Review

Revise text Mary O. Eyles, “Mosby’s Comprehensive Review of Practical Nursing for the NCLEX–PM Examination”, to 16th Edition, 2011 published by Mosby’s. Or student may use any NCLEX-PN review text published in 2011 or 2012 as recommended for the Vocational Nursing IPR.

Effective: Fall 2013

Approved: 01/15/2013

HO-64 – NCLEX Review

Revise textbooks: Delete Mary O. Eyles, *Mosby, Comprehensive Review for the NCLEX –PN Examination*, 14th Edition. Add Linda Anne Silvestri, *Saunders Q & A Review for the NCLEX-PN® Examination*, 4th Edition, ISBN: 978-1-4557-0379-1, Copyright: 2013

Effective: Fall 2013

Approved: 05/21/2013

HO-80A Geriatric Nursing Assistant

Revised Course Description for compliance with standards established by the California Department of Health Services for VN and Health Occupations requirements.

Effective: Spring 2013

Approved: 12/04/2012

Board Approved: 01/08/2013

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

No change necessary after review for the Vocational Nursing IPR.

Effective: Fall 2013

Approved: 01/15/2013

HO-120 – Cardiopulmonary Resuscitation

Approved revision of Course Objectives, Course Content, and textbooks.

Effective: Fall 2013

Approved: 03/19/2013

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

Add to required textbooks the following: Workbook for Hartman's Nursing Assistant Care: The Basics, 3rd Edition, ISBN: 9781604250152.

Effective: Fall 2013

Approved: 05/07/2013

HO-152 – Standard First Aid

Approved locally inactivating course because it has not been offered in many years and previously there was low enrollment.

Effective: Fall 2013

Approved: 03/19/2013

History

HIST-14 – World History Beginning to 1500

Approve offering course with Online Delivery.

Effective: Fall 2013

Approved: 05/21/2013

HIST-15 – World History 1500 to Present

Approve offering course with Online Delivery.

Effective: Fall 2013

Approved: 05/21/2013

Human Services

HUS-10 – Introduction to Human Services

Revised Assignments/Appropriate Reading. Updated Representative Texts: An Introduction to Human Services, Woodside and McClam, Brooks/Cole, Cengage Learning, ISBN: 978-0-8400-3371-0, 2012.

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

HUS-22 – Substance Abuse Treatment

Revised Assignments/Appropriate Readings. Updated Representative Texts: 1) Loosening the Grip: A Handbook of Alcohol Information, 10th Edition, eText: ISBN-10:0-07-738238-2, ISBN-978-0-07-738238-4; Print: ISBN-10:0-07-340468-3, ISBN-13:978-0-07-340468-4, Author(s): Kinney, Jean, Publisher: McGraw-Hill Higher Education Copyright year: © 2012; 2) Addiction Counseling Competencies, TAP-21, U.S. Dept. of Health and Human Services, 2006. Note: This document is available in pdf format at: <http://store.samhsa.gov/product/TAP-21-Addiction-Counseling-Competencies/SMA08-4171> or viewable in a browser as an HTML document. Students can view the document online or save as a pdf to a usb-based flash drive.

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

HUS-23 – Special Population Considerations-Human Services

Revised Assignments/Appropriate Readings. Updated Representative Texts to add the following: The document is available as a download at the following URL: <https://www.ncjrs.gov/pdffiles1/Digitization/142595NCJRS.pdf>.

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

HUS-24 – Group Facilitator

Revised Assignments/Appropriate Readings. Removed Correspondence Method of Delivery. Updated Representative Texts: Corey/Corey, Groups Process and Practice, 7th ed., eText: ISBN-10:0495515809, ISBN-13:9780495515807, Print: ISBN-10:0534607950, ISBN-13:9780534607951, Wadsworth, 2006

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

HUS-25 – Family Treatment Approaches

Revised Assignments/Appropriate Readings. Updated Representative Texts: Goldenberg/Goldenberg, Family Therapy; eText: ISBN-10:1133471412, ISBN-13:9781133471417, Print: ISBN-10:1111828806, ISBN-13:9781111828806, Wadsworth, 2013.

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

HUS-27 – Gender Differences and Addictive Behavior

Revised Assignments/Appropriate Readings. Updated Representative Texts and Supplies: "Men's Work" by Paul Kivel, publisher, Hazeldon Foundation and "The Dance of Connection" by Harriet Lerner PhD. Publisher: Harper Collins.

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

HUS-30 – Pharmacology of Drugs of Abuse

Revised Assignments/Appropriate Readings.

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

HUS-30 – Pharmacology of Drugs of Abuse

Approve offering course with Online Delivery.

Effective: Fall 2013

Approved: 05/21/2013

HUS-31 – Crisis Intervention Strategies

Revised Assignments/Appropriate Readings. Updated Representative Texts and Supplies: James, Crisis Intervention Strategies, 6th edition, eText: ISBN-10:0495588350, ISBN-13:9780495588351, Print: ISBN-10:0495100269, ISBN-13:9780495100263, Wadsworth, 2008.

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

HUS-32 – Understanding Addiction

Revised Assignments/Appropriate Readings. Updated Representative Text: Jean Kinney, Loosening the Grip: A Handbook of Alcohol Information, 10th Edition, eText: ISBN-10:0-07-738238-2, ISBN-13:978-0-07-738238-4, Print: ISBN-10:0-07-340468-3, ISBN-13:978-0-07-340468-4, McGraw-Hill, 2012.

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

HUS-35 – Ethical Issues

Revised Assignments/Appropriate. Updated Representative Texts: Corey/Corey/Callanan; Issues and Ethics in the Helping Professions; eText - ISBN-13:97811111; Print – ISBN-10:0495812412/ISBN-13:9780495812418; Wadsworth; 2011.

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

Chancellor Approved: 04/04/2013

HUS-37 – Case Management and Client Records Documentation

Revised Assignments/Appropriate Readings. Updated Representative Texts: Summers; Fundamentals of Case Management Practice; eText: ISBN-10:0840033699, ISBN-13:9780840033697; Print: ISBN-10:0840033699, ISBN-13:9780840033697; Wadsworth; 2012.

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

HUS-40 – Field Instruction Seminar I

Revised Assignments/Appropriate Readings. Update Representative Text: The Human Services Internship; eText: ISBN-10:1111561281, ISBN-13:9781111561284; Print: ISBN-10:1111186871, ISBN-13:9781111186876; Wadsworth; 2012.

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

HUS-41 – Field Instruction Seminar II

Revised Assignments/Appropriate Readings. Updated Representative Text: Update Representative Text: The Human Services Internship; eText: ISBN-10:1111561281, ISBN-13:9781111561284; Print: ISBN-10:1111186871, ISBN-13:9781111186876; Wadsworth; 2012.

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

HUS-62 – Paraprofessional Counseling Skills in Residential Care

Update Assignments/Appropriate Readings. Update Representative Text: Nancy R. Hooyman; H. Asuman Kiyak; Social Gerontology: A Multidisciplinary Perspective, Ninth Edition; eText: ISBN-10:0-205-80027-0, ISBN-13:978-0-205-80027-8; Print: ISBN-10:0-205-76313-8, ISBN-13:978-0-205-76313-9; Pearson; 2011.

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

Humanities

Industrial Technology

IT-72 – Facilities Maintenance-Welding

Approved changing all language from “certification” to “qualification”, to more accurately depict what the Welding Technology Program offers.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors’ Approval: 03/20/2013

IT-72 – Facilities Maintenance-Welding 2

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

Inter-Disciplinary Studies

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

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

Journalism

JOUR-1 – News Reporting and Writing

Revise Text *Writing and Reporting the News*, Carol Rich, Wadsworth Publishing, to 6th Edition, 2010, ISBN: 978-0-495-56987-9 as recommended in Journalism IPR.

Effective: Fall 2013

Approved: 01/15/2013

JOUR-2 - Student Newspaper

Locally inactivate course as recommended in Journalism IPR.

Effective: Spring 2013

Approved: 01/15/2013

JOUR-3A – Newspaper Production I

Locally inactivate course as recommended in Journalism IPR.

Effective: Spring 2013

Approved: 01/15/2013

JOUR-3B – Newspaper Production II

Locally inactivate course as recommended in Journalism IPR.

Effective: Spring 2013

Approved: 01/15/2013

JOUR-3C – Newspaper Production III

Locally inactivate course as recommended in Journalism IPR.

Effective: Spring 2013

Approved: 01/15/2013

JOUR-3D – Newspaper Production IV

Locally inactivate course as recommended in Journalism IPR.

Effective: Spring 2013

Approved: 01/15/2013

JOUR-4 – Mass Communication and Society

Revise Text *Media and Culture*, to 7th Edition, Richard Campbell, Boston: Bedford/St Martin's, 2009, ISBN: 978-0-312-48546-7 as recommended in Journalism IPR.

Effective: Fall 2013

Approved: 01/15/2013

Mathematics

Math-1A Analytic Geometry and Calculus I

Approved the revision of SLOs, based on course review during the Mathematics IPR.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Math-1B Analytic Geometry and Calculus II

Approved the revision of SLOs, based on course review during the Mathematics IPR.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Math-1C Analytic Geometry and Calculus III

Approved the revision of SLOs, based on course review during the Mathematics IPR.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors' Approval:

Math-7 Trigonometry

Approved the revision of SLOs, based on course review during the Mathematics IPR, and textbook.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Math-8 Advanced Algebra

Approved the revision of SLOs, based on course review during the Mathematics IPR, and textbook.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Math-11A Concepts of Elementary School Mathematics I

Approved the revision of SLOs, based on course review during the Mathematics IPR.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Math-11B Concepts of Elementary School Mathematics II

Approved the revision of SLOs, based on course review during the Mathematics IPR.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Math-40 Elementary Statistics

Approved the revision of SLOs, based on course review during the Mathematics IPR.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Math-51 Elementary Algebra

Approved the revision of SLOs, based on course review during the Mathematics and Basic Skills IPR.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

MATH-51 – Elementary Algebra

Approve changing the course Credit Type from “Degree Applicable” to “Basic Skills”.

Effective: Fall 2013

Approved: 05/21/2013

Math-60 Intermediate Algebra

Approved the revision of SLOs, based on course review during the Mathematics and Basic Skills IPR.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Math-101 Basic College Mathematics

Approved the revision of SLOs, based on course review during the Mathematics IPR, and textbook.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Math-102 Basic College Mathematics

Approved the revision of SLOs, based on course review during the Mathematics IPR, and textbook.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Math-155 Math Lab Basic Skills

Approved the revision of SLOs, based on course review during the Mathematics IPR.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Math-156 Math Lab-Precollegiate Algebra

Approved the revision of SLOs, based on course review during the Mathematics IPR, and textbook.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Music

Philosophy

Physical Education

PE-15 – Introduction to Kinesiology

Revised TOP Code from 083500 (Physical Education) to 127000 (Kinesiology) as mandated by the Chancellor’s Office.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

PEAC-2A – Men’s Varsity Soccer

Approved changes to the Course Description, repeatability, Course Objectives, Course Content, Assignments, Methods of Instruction, Methods of Evaluation and Representative Texts.

Effective: Fall 2013

Approved: 05/07/2013

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

Proposed new course to replace PEAC-35A in the AA Physical Education General Studies, AA Physical Education University Studies and AA General Education pattern.

Effective: Fall 2013

Approved: 05/21/2013

PEAC-2C – Women’s Varsity Soccer

Approved changes to the Course Description, repeatability, Course Objectives, Course Content, Assignments, Methods of Instruction, Methods of Evaluation and Representative Texts.

Effective: Fall 2013

Approved: 05/07/2013

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

Proposed new course to replace PEAC-35A in the AA Physical Education General Studies, AA Physical Education University Studies and AA General Education pattern.

Effective: Fall 2013

Approved: 05/21/2013

PEAC-5A – Men’s Varsity Basketball

Approved changes to the Course Description, repeatability, Course Objectives, Course Content, Assignments, Methods of Instruction, Methods of Evaluation and Representative Texts.

Effective: Fall 2013

Approved: 05/07/2013

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

Proposed new course to replace PEAC-21A in the AA Physical Education General Studies, AA Physical Education University Studies and AA General Education pattern.

Effective: Fall 2013

Approved: 05/21/2013

PEAC-5C – Women’s Varsity Basketball

Approved changes to the Course Description, repeatability, Course Objectives, Course Content, Assignments, Methods of Instruction, Methods of Evaluation and Representative Texts.

Effective: Fall 2013

Approved: 05/07/2013

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

Proposed new course to replace PEAC-21A in the AA Physical Education General Studies, AA Physical Education University Studies and AA General Education pattern.

Effective: Fall 2013

Approved: 05/21/2013

PEAC-6 – Varsity Wrestling

Approved changes to the Course Description, repeatability, Course Objectives, Course Content, Assignments, Methods of Instruction, Methods of Evaluation and Representative Texts. Effective: Fall 2013

Approved: 05/07/2013

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

Proposed new course to replace PEAC-25A in the AA Physical Education General Studies, AA Physical Education University Studies and AA General Education pattern.

Effective: Fall 2013

Approved: 05/21/2013

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

Proposed new course to replace PEAC-25A in the AA Physical Education General Studies, AA Physical Education University Studies and AA General Education pattern.

Effective: Fall 2013

Approved: 05/21/2013

PEAC-7 – Varsity Baseball

Approved changes to the Course Description, repeatability, Course Objectives, Course Content, Assignments, Methods of Instruction, Methods of Evaluation and Representative Texts.

Effective: Fall 2013

Approved: 05/07/2013

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

Proposed new course to replace PEAC-20A in the AA Physical Education General Studies, AA Physical Education University Studies and AA General Education pattern.”

Effective: Fall 2013

Approved: 05/21/2013

PEAC-9 – Women’s Varsity Volleyball

Approved changes to the Course Description, repeatability, Course Objectives, Course Content, Assignments, Methods of Instruction, Methods of Evaluation and Representative Texts.

Effective: Fall 2013

Approved: 05/07/2013

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

Proposed new course to replace PEAC-22A in the AA Physical Education General Studies, AA Physical Education University Studies and AA General Education pattern.

Effective: Fall 2013

Approved: 05/21/2013

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

Proposed new course to replace PEAC-22A in the AA Physical Education General Studies, AA Physical Education University Studies and AA General Education pattern. Effective: Fall 2013

Approved: 05/21/2013

PEAC-10 – Women’s Varsity Softball

Approved changes to the Course Description, repeatability, Course Objectives, Course Content, Assignments, Methods of Instruction, Methods of Evaluation and Representative Texts.

Effective: Fall 2013

Approved: 05/07/2013

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

Proposed new course to replace PEAC-23A in the AA Physical Education General Studies, AA Physical Education University Studies and AA General Education pattern.

Effective: Fall 2013

Approved: 05/21/2013

PEAC-12 - Triathlon Training

Locally inactivate course. Course has not been taught since Spring 2007.

Effective: Fall 2013

Approved: 01/15/2013

PEAC-25B – International Wrestling Skills

Locally inactive course.

Effective: Fall 2013

Approved: 10/02/2012

Board Approved: 01/08/2013

PEAC-32A – Step Aerobics

Locally inactivate course. Course will no longer be taught with transfer of faculty to different discipline.

Effective: Spring 2013

Approved: 01/15/2013

PEAC-32D – Fitness Center

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

PEAC-34 – Golf Skills

Approve Course revisions to remove references to repeatability. (Mesloh/Somerville: MCSU)

Effective: Fall 2013

Approved: 05/21/2013

PEAC-36 – Cross Country Skiing

Approve local inactivation of course.

Effective: Fall 2013

PEAC-37 – Alpine Skiing

Approve local inactivation of course.

Effective: Fall 2013

PEAC-38 - Snowboarding

Approve local inactivation of course.

Effective: Fall 2013

PEAC-40 – Nordic Skiing

Approve local inactivation of course.

Effective: Fall 2013

PEAC-44 - Yoga

Approve Course revisions to remove references to repeatability.

Effective: Fall 2013

Approved: 05/21/2013

PEAC-44A – Jazz Dancing

Locally inactivate course. Course has not been taught since Spring 2011.

Effective: Fall 2013

Approved: 01/15/2013

PEAC-60 – Physical Fitness for the Senior Adult

Approved local inactivation of the course. Has not been taught in several years.

Effective: Fall 2013

Approved: 05/07/2013

Physical Science

Political Science

Power Generation Technology

PGT-22 – Operations, Maintenance and Safety

Locally inactivate course. Course re-numbered to IT-22 in August 2011.

Effective: Fall 2013

Approved: 01/15/2013

Psychology

PSY-5 – Introduction to Research Methods

Approved new course to be included in a Psychology Transfer Degree.

Effective: Fall 2013

Approved: 02/19/2013

Senate Approval: 03/05/2013

Board Approval: 03/12/2013

Chancellors' Approval: 04/05/2013

PSY-5 – Introduction to Research Methods

Approved assignment of PSY-5 Introduction to Research Methods to the Discipline of Psychology.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

PSY-5 – Introduction to Research Methods

Approved Content Review Form to require PSY-1 Introduction to Psychology as a Prerequisite for PSY-5.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

PSY-5 – Introduction to Research Methods

Approved Content Review Form to require MATH-40 Statistics as a Prerequisite for PSY-5.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

PSY-5 – Introduction to Research Methods

Approved offering this course through Hybrid, and Online Delivery.

Effective: Fall 2013

Approved: 03/19/2013

PSY-6 – Abnormal Psychology

Approved new course to be included in a Psychology Transfer Degree.

Effective: Fall 2013

Approved: 02/19/2013

Senate Approval: 03/05/2013

Board Approval: 03/12/2013

Chancellors' Approval: 03/25/2013

PSY-6 – Abnormal Psychology

Approved assignment of PSY-6 Abnormal Psychology to the Discipline of Psychology.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

PSY-6 – Abnormal Psychology

Approved Content Review Form to require ENGL-50 Introduction to College Composition as a Recommended Preparation for PSY-6.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

PSY-6 – Abnormal Psychology

Approved Content Review Form to require READ-51 Effective Reading and Study Skills as a Recommended Preparation for PSY-6.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

PSY-6 – Abnormal Psychology

Approve offering this course for Hybrid and Online Delivery.

Effective: Fall 2013

Approved: 04/09/2013

PSY-18 – Human Development: A Life Span

Approved the revision of Catalog Description, Course Content, Assignments, and Textbook for consistency with C-ID guidelines.

Effective: Fall 2013

Approved: 04/09/2013

PSY-33 Psychology of Personal and Social Adjustment

Approved revision of Catalog Description, Student Learning Outcomes, Course Content, and textbooks, to meet C-ID requirements.

Effective: Fall 2013

Approved: 03/05/2013

Board Approved: 03/12/2013

Chancellor Approved: 04/02/2013

PSY-80 – Facing Stress and Pain

Approved revision of number of hours (from 8 to 16) and units (from 0.5 to 1.0). Also delete current text and add text: Davis, Eshelman and McKay, *The Relaxation and Stress Reduction Workbook*, 6th ed., 2008, ISBN-10: 1572245492; ISBN-13: 9781572245495.

Effective: Fall 2013

Approved: 02/19/2013

Senate Approval: 03/05/2013

Board Approved: 03/12/2013

Chancellor Approved: 04/02/2013

Reading

READ-51 – Effective Reading and Study Skills

Updated Representative Text: Smith, *Breaking Through College Reading*, Pearson, 10th edition.

Effective: Spring 2013

Approved: 12/04/2012

Board Approved: 01/08/2013

READ-101 – Basic Reading and Study Skills

Revise text to D.J. Henry, *The Skilled Reader*, 2nd 3rd Ed., 2004 2011, Pearson Longman, ISBN: 9780205571389

9780205780877

Effective: Fall 2013

Approved: 05/07/2013

Sociology

SOC-4 – Introduction to Gender

Approve change textbook edition to Michael Kimmel, *The Gendered Society*, 5th ed., Oxford Press, ISBN# 978-0-19-992746-3.

Effective: Fall 2013

Approved: 04/09/2013

Spanish

SPAN-1 First Course in Spanish

Approved revision of current course description and add: "This introductory course teaches beginning language acquisition in a cultural context through listening, speaking, reading and writing. The students will interact with authentic language in cultural context." Delete current course objectives course content information and add new objectives and content to meet SB-1440 requirements.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors' Approval:

SPAN-50 – Conversational Spanish

Approve change textbook edition to "Puntos de Partido" 8th edition, Knorre, Dorwick, Perez-Girones, Glass, Villareal, McGraw Hill Publishing, ISBN 13: 9780073534428 (978-0-07-353442-8)

Effective: Fall 2013

Approved: 04/09/2013

Speech

SPCH-1 Introduction to Public Speaking

Approved for Hybrid Delivery with revisions to Course Description, Methods of Instruction and Methods of Evaluation. Added ENGL 1 College Composition as a Prerequisite for SPCH 1 Introduction to Public Speaking.

Effective: Fall 2013

Approved: 12/04/2012

Board Approved: 01/08/2013

Chancellors' Approval: 01/29/2013

SPCH-1 Introduction to Public Speaking

Approved Content Review Form for ENGL 1 College Composition as a Prerequisite for SPCH 1 Introduction to Public Speaking.

Effective: Fall 2013

Approved: 12/04/2012

Board Approved: 01/08/2013

Vocational Nursing

VN-50 - Pharmacology

Revised Student Learning Outcomes to replace #2 with: “Calculate accurate dosages of ordered medications to provide safe administration of medications.” Added an additional textbook Ogden and Fluharty *Calculation of Drug Dosages, a Work Text*, 9th edition, by, published by Elsevier, 2012, ISBN: 978-0323077538, as recommended for the Vocational Nursing IPR.

Effective: Fall 2013

Approved: 01/15/2013

VN-50 - Pharmacology

Revise textbooks: Delete Ogden and Fluharty, *Calculation of Drug Dosages, a Work Text*, 9th edition, published by Elsevier, 2012. Add: Gloria D. Pickar and Amy Pickar Abernathy, *Dosage Calculations*, 9th edition, Delmar Cengage Publishing, ISBN 13:9781439058473, ©2013

Effective: Fall 2013

Approved: 05/21/2013

VN-51 – Nursing Fundamentals

Revised Student Learning Outcomes to replace #2 with: “Identify signs of wellness or illness on the health continuum, and describe the fundamental care appropriate at the various stages.” Also deleted textbooks: *Fundamental Concepts and Skills for Nursing*, by Susan DeWitt Saunders, and *Nurses Pocket Guide Diagnosis Prioritized Intervention and Rationales Doenges*, by FA Davis as recommended for the Vocational Nursing IPR.

Effective: Fall 2013

Approved: 01/15/2013

VN-51 – Nursing Fundamentals

Revise textbooks: Delete the following text: Timby and Smith, *Introductory Medical-Surgical Nursing*, 9th Edition, LWW 2006; and Replace it with the following: Timby and Smith, *Introductory Medical-Surgical Nursing*, 10th Edition, LWW 2009. Add: Williams and Hopper, *Understanding Medical Surgical Nursing*, 4th edition, FA Davis, 2011, ISBN: 978-0-8036-2219-7

Effective: Fall 2013

Approved: 05/21/2013

VN-51 – Nursing Fundamentals

Revise textbooks: Add Hacker, Diana, *A Writer's Reference*, 7th ed., Boston. Bedford/St. Martin's, 2011, ISBN-13: 978-0-312-60143-0

Effective: Fall 2013

Approved: 05/21/2013

VN-51 – Nursing Fundamentals

Change prerequisites for the course: delete HO 54 totally. Add HO 3 Medical Terminology, PSY 18 Life Span. Continue to include the following prerequisites: BIO 25 & 26 Anatomy and Physiology, HLTH 25 Nutrition, PSY 1 Introduction to Psychology, HO 80A Geriatric Nursing Assistant Or current CNA certificate, HO 120 CPR; and acceptance and enrollment into the Vocational Nursing Program. This correlates course requirements with program requirements.

Effective: Fall 2013

Approved: 05/21/2013

VN-51 – Nursing Fundamentals

Content Review for HO 120 CPR as a prerequisite for the Vocational Nursing Program. (Mesloh/Stuart: MSCU)

Effective: Fall 2013

Approved: 05/21/2013

VN-51 – Nursing Fundamentals

Content Review for HO 80A Geriatric Nursing Assistant as a prerequisite for the Vocational Nursing Program.

(Mesloh/Stuart: MSCU)

Effective: Fall 2013

Approved: 05/21/2013

VN-51 – Nursing Fundamentals

Content Review for BIO 25 & 26 Anatomy and Physiology as a prerequisite for the Vocational Nursing Program.
(Mesloh/Stuart: MSCU)
Effective: Fall 2013
Approved: 05/21/2013

VN-51 – Nursing Fundamentals

Content Review for PSY 1 Introduction to Psychology as a prerequisite for the Vocational Nursing Program.
(Mesloh/Stuart: MSCU)
Effective: Fall 2013
Approved: 05/21/2013

VN-52 – Clinical Lab I

Add Elsevier's SimChart online program to Representative Texts and Supplies.
Effective: Fall 2012
Approved: 08/21/2012
Board Approved: 01/08/2013

VN-52 – Clinical Lab I

Revised Student Learning Outcomes to add: "4. *Demonstrate safe and accurate medication administration, oral and parenterally, except not intravenously.*" Also removed *Fundamental Concepts and Skills* by deWitt, and added textbook Gulanick and Meyers, *Nursing Care Plans, Diagnoses, Interventions, and Outcomes*, 7th edition, Mosby-Elsevier, 2010, ISBN: 10-0323065376 as recommended for the Vocational Nursing IPR.
Effective: Fall 2013
Approved: 01/15/2013

VN-52 – Clinical Lab I

Revise textbooks: Delete the following text: Timby and Smith, *Introductory Medical-Surgical Nursing*, 9th Edition, LWW 2006; and Replace it with the following: Timby and Smith, *Introductory Medical-Surgical Nursing*, 10th Edition, LWW 2009. Add: Williams and Hopper, *Understanding Medical Surgical Nursing*, 4th edition, FA Davis, 2011, ISBN: 978-0-8036-2219-7
Effective: Fall 2013
Approved: 05/21/2013

VN-52 – Clinical Lab I

Revise textbooks: Add Hacker, Diana, *A Writer's Reference*, 7th ed., Boston. Bedford/St. Martin's, 2011, ISBN-13: 978-0-312-60143-0
Effective: Fall 2013
Approved: 05/21/2013

VN-53 – Adult Nursing Theory II

Removed Student Learning Outcomes and added the following: "1. *Describe the pathophysiology of the disorders of the endocrine, gastrointestinal, neurosensory, musculoskeletal-integumentary, respiratory, and cardiovascular systems.* 2. *Identify medications and treatment modalities appropriate to disorders of the above listed body systems.*" Also revised textbook: *Introductory Medical-Surgical Nursing*, Timby and Smith, to 10th Edition, 2009, ISBN: 9781451162554 as recommended for the Vocational Nursing IPR. *It was also pointed out that the VN53 outline incorrectly states "CSU/UC approved." This is incorrect and was corrected as part of the action.*
Effective: Fall 2013
Approved: 01/15/2013

VN-53 – Adult Theory II

Revise textbooks: Delete the following text: Timby and Smith, *Introductory Medical-Surgical Nursing*, 9th Edition, LWW 2006; and Replace it with the following: Timby and Smith, *Introductory Medical-Surgical Nursing*, 10th Edition, LWW 2009. Add: Williams and Hopper, *Understanding Medical Surgical Nursing*, 4th edition, FA Davis, 2011, ISBN: 978-0-8036-2219-7
Effective: Fall 2013
Approved: 05/21/2013

VN-53 – Adult Theory II

Revise textbooks: Add Hacker, Diana, *A Writer's Reference*, 7th ed., Boston. Bedford/St. Martin's, 2011, ISBN-13: 978-0-312-60143-0

Effective: Fall 2013

Approved: 05/21/2013

VN-54 – Clinical Lab II

Add Elsevier's SimChart online program to Representative Texts and Supplies.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

VN-54 – Clinical Lab II

Replaced Student Learning Outcomes #1 with: "1. Demonstrate safe and accurate medication administration, oral and parenterally, except not intravenously." Also added textbook: Gulanick and Meyers, *Nursing Care Plans, Diagnoses, Interventions, and Outcomes*, 7th edition, Mosby-Elsevier, 2010, ISBN: 10-0323065376 as recommended for the Vocational Nursing IPR.

Effective: Fall 2013

Approved: 01/15/2013

VN-54 – Clinical Lab II

Revise textbooks: Delete the following text: Timby and Smith, *Introductory Medical-Surgical Nursing*, 9th Edition, LWW 2006; and Replace it with the following: Timby and Smith, *Introductory Medical-Surgical Nursing*, 10th Edition, LWW 2009. Add: Williams and Hopper, *Understanding Medical Surgical Nursing*, 4th edition, FA Davis, 2011, ISBN: 978-0-8036-2219-7

Effective: Fall 2013

Approved: 05/21/2013

VN-54 – Clinical Lab II

Revise textbooks: Add Hacker, Diana, *A Writer's Reference*, 7th ed., Boston. Bedford/St. Martin's, 2011, ISBN-13: 978-0-312-60143-0

Effective: Fall 2013

Approved: 05/21/2013

VN-55 – Adult Nursing Theory III

Removed Student Learning Outcome and replaced with: "1. Describe the pathophysiology of disorders of the genitourinary system, medications and treatment modalities used in treating patients with these disorders and identify nursing functions in their delivery. 2. Demonstrate leadership, organization, and management in class activities." Also revised textbook: *Introductory Medical-Surgical Nursing*, Timby and Smith, to 10th Edition, ISBN: 9781451162554 as recommended for the Vocational Nursing IPR. *It was also pointed out that the VN55 outline incorrectly states "CSU/UC approved." This is incorrect and was corrected as part of the action.*

Effective: Fall 2013

Approved: 01/15/2013

VN-55 – Adult Theory III

Revise textbooks: Add Hacker, Diana, *A Writer's Reference*, 7th ed., Boston. Bedford/St. Martin's, 2011, ISBN-13: 978-0-312-60143-0

Effective: Fall 2013

Approved: 05/21/2013

VN-55 – Adult Theory III

Revise textbooks: Delete the following: Timby and Smith, *Introductory Medical-Surgical Nursing*, 9th Edition, LWW 2006; Replace with the following: Williams and Hopper, *Understanding Medical Surgical Nursing*, 4th edition, FA Davis, 2011. Add: Dahlkemper, *Anderson's Nursing Leadership, Management, and Professional Practice for the LPN/LVN in Nursing School and Beyond*, 5th edition, FA Davis, 2013, ISBN: 978-0-8036-2960-8

Effective: Fall 2013

Approved: 05/21/2013

VN-56 – Clinical Lab III

Add Elsevier's SimChart online program to Representative Texts and Supplies.

Effective: Fall 2012

Approved: 08/21/2012

Board Approved: 01/08/2013

VN-56 – Clinical Lab III

Revised Student Learning Outcomes to add: "4. *In a clinical setting, demonstrate the appropriate skills to care for maternity patients.* 5. *Demonstrate the appropriate skills to care for pediatric patients in the clinical setting.*" Also added textbook: Gulanick and Meyers, *Nursing Care Plans, Diagnoses, Interventions, and Outcomes*, 7th edition, Mosby-Elsevier, 2010, ISBN: 10-0323065376"; revised Smith and Timby, *Introductory Medical Surgical Nursing* to 10th; and removed *Fundamental Concepts and Skills* by de Witt as recommended for the Vocational Nursing IPR.

Effective: Fall 2013

Approved: 01/15/2013

VN-56 – Clinical Lab III

Revise textbooks: Delete the following text: Timby and Smith, *Introductory Medical-Surgical Nursing*, 9th Edition, LWW 2006; and Replace it with the following: Timby and Smith, *Introductory Medical-Surgical Nursing*, 10th Edition, LWW 2009. Add: Williams and Hopper, *Understanding Medical Surgical Nursing*, 4th edition, FA Davis, 2011, ISBN: 978-0-8036-2219-7

Effective: Fall 2013

Approved: 05/21/2013

VN-56 – Clinical Lab III

Revise textbooks: Add Hacker, Diana, *A Writer's Reference*, 7th ed., Boston. Bedford/St. Martin's, 2011, ISBN-13: 978-0-312-60143-0

Effective: Fall 2013

Approved: 05/21/2013

VN-57 – Maternity Nursing

Revised Student Learning Outcomes by removing current SLO and adding: "1. *Describe the fertilization process in humans.* 2. *Verbalize an understanding of the care of a pregnant woman during each phase of the pregnancy and delivery into post-partum care*" as recommended for the Vocational Nursing IPR.

Effective: Fall 2013

Approved: 01/15/2013

VN-58 – Pediatric Nursing

Revised Student Learning Outcomes to remove: "3. *Demonstrate the appropriate skills to care for pediatric patients in the clinical*" as recommended for the Vocational Nursing IPR.

Effective: Fall 2013

Approved: 01/15/2013

Welding Technology

WT-31 – GTAW for Gunsmiths

Approved the reactivation of course with revised SLOs and Course Content.

Effective: Fall 2013

Approved: 02/19/2013

Senate Approval: 03/05/2013

Board Approval: 03/12/2013

Chancellors' Approval:

WT-32 – Advanced GTAW for Gunsmiths

Approved the reactivation of course with revised SLOs and Course Content.

Effective: Fall 2013

Approved: 02/19/2013

Senate Approval: 03/05/2013

Board Approval: 03/12/2013

Chancellors' Approval:

WT-38 – Welding Theory & Practice-Gas Metal Arc Welding

Approved changing all language from “certification” to “qualification”, to more accurately depicts what the Welding Technology Program offers.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors' Approval: 03/20/2013

WT-39 – Welding Theory & Practice-Gas Tungsten Arc Welding

Approved changing all language from “certification” to “qualification”, to more accurately depicts what the Welding Technology Program offers.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors' Approval: 03/20/2013

WT-40 – Oxyacetylene Welding

Course reviewed during IPR with no change recommended.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors' Approval: 03/20/2013

WT-42 – Intermediate Shielded Metal Arc Welding

Approved changing all language from “certification” to “qualification”, to more accurately depicts what the Welding Technology Program offers.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors' Approval: 03/20/2013

WT-43 – Advanced Shielded Metal Arc Welding

Approved changing all language from “certification” to “qualification”, to more accurately depicts what the Welding Technology Program offers.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors' Approval: 03/20/2013

WT-44 --Gas Metal Arc Welding

Approved changing all language from “certification” to “qualification,” to more accurately depicts what the Welding Technology Program offers.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors’ Approval: 03/20/2013

WT-44 Gas Metal Arc Welding

Approved revision of Catalog Description, Student Learning Outcomes, and Content.

Effective: Fall 2013

Approved: 03/19/2013

WT-45 –Gas Tungsten Arc Welding

Approved changing all language from “certification” to “qualification”, to more accurately depicts what the Welding Technology Program offers.

Effective: Fall 2013

Approved: 02/19/2013

Board Approval: 03/12/2013

Chancellors’ Approval: 03/20/2013

Work Experience

Noncredit Courses

Careers

CARS-151 Career Life Skills

Revised course description, methods of evaluation, and method of delivery for live-interactive delivery approval. Also, changes to representative texts and assigned readings (no required textbook).

Effective: Spring 2013

Approved: 12/04/2012

Board Approved: 01/08/2013

Program Degrees and Certificates

Administration of Justice

Agriculture

Certificate of Accomplishment: Agriculture Business

Reactivated the Certificate of Accomplishment in Agriculture Business.

Total Units for the Certificate of Accomplishment: 11 Units

Course No.	Course Title	Units
AGR 1	Agriculture Accounting	3
AGR 2	Agriculture Economics	3
AGR 3	Introduction to Agriculture Business	3
CA 31	Computer Applications I	2

Upon completion of this Certificate of Accomplishment in Agriculture Business, the student will be able to:

1. Analyze and make business decisions based on a business model.
2. Make business decisions using supply and demand.
3. Effectively and efficiently use computer programs, including Word and Excel.
4. Demonstrate an understanding of accrual accounting.

(SLO's approved May 4, 2010)

Effective: Fall 2012

Approved: 09/18/2012

Board Approved: 01/08/2013

Anthropology

Associate in Arts in Anthropology for Transfer

Approved new transfer degree.

Effective: Fall 2013

Art

Associate in Arts in University Studies: Emphasis in Art

Inactivated degree; replaced by Associate in Arts for Transfer in Studio Art and Associate in Arts for Transfer in Art History.

Effective: Fall 2013

Approved: 08/21/2012

Board Approved: 01/08/2013

Automotive Technology

Certificate of Accomplishment – General Mechanic

This certificate was developed to better meet the needs of students and was recommended by the Automotive Technology Program Advisory Committee. Includes 5 courses for 14 Units.

Effective: Fall 2013

Approved: 05/07/2013

Academic Senate Approval: 05/14/2013

Board Approved: 05/14/2013

Certificate of Accomplishment – Electrical

This certificate was developed to better meet the needs of students and was recommended by the Automotive Technology Program Advisory Committee. Includes 5 courses for 14 Units.

Effective: Fall 2013

Approved: 05/07/2013

Academic Senate Approval: 05/14/2013

Board Approved: 05/14/2013

Business

Associate in Arts in University Studies: Emphasis in Business Administration

Inactivated degree; replaced by Associate in Arts for Transfer in Business Administration.

Effective: Fall 2013

Approved: 08/21/2012

Board Approved: 01/08/2013

Associate in Science Degree – Accounting

Revised Program Student Learning Outcomes

1. Demonstrate an understanding of financial statements, prepare journal entries and complete an accounting cycle prepared according to Generally Accepted Accounting Principles (GAAP).
2. Demonstrate an understanding of managerial accounting approaches to identifying, deriving, and reporting of financial information for internal decision making purposes.
3. Apply computer skills to retrieve, analyze, and manage information in a business environment.
4. Demonstrate an ability to write clearly and concisely, verbally express themselves in presentations, and use common communication channels.
5. Combine critical thinking skills and technical knowledge to solve common problems found in the accounting profession.

Effective: Fall 2013

Approved: 09/18/2012

Board Approved: 01/08/2013

Child Development

Associate in Arts in University Studies: Emphasis in Child Development

Inactivated degree; replaced by Associate in Arts for Transfer in Child Development.

Effective: Fall 2013

Approved: 08/21/2012

Board Approved: 01/08/2013

Correctional Science

Digital Graphics

Digital Graphic Design Entrepreneurship Certificate of Accomplishment

Lassen Community College

Digital Graphic Design Entrepreneurship Certificate of Accomplishment

ART 49a - Work Experience 1 unit

ART 52 - Marketing Yourself as an Artist/Designer 3 units

BUS 75 - Planning and Launching a New Business 1 unit

BUS 77 - Financing the Small Business Venture 1 unit

BUS 78 - The Customer Advantage 1 unit

BUS 79 - Computer Information Systems for
Small Business Ventures

2 units

Total

9 units

Student Learning Outcomes: Digital Graphic Design Entrepreneurship Certificate of Accomplishment

1. Acquire the basic steps and skills necessary to plan, launch, and amplify your own business from finances/accounting to legal requirements.
2. Demonstrate a professional level of customer/client and business relations.
3. Develop a physical/digital portfolio and documents for client preview and business marketing.
4. Apply technical skills learned through the use of various computer information systems.

Effective: Fall 2013

Approved: 09/18/2012

Senate Approved: 09/25/12

Board Approved: 10/09/12

Certificate of Accomplishment in Digital Graphic Design Entrepreneurship

Total units for the Certificate of Accomplishment: 6 units

Required Core Courses:

Course No	Course Title	Units	BUS 78	The Customer Service Advantage	1.0
BUS 75	Planning and Launching a New Business Venture	1.0	BUS 79	Computer Information Systems for Small Business Ventures	2.0
BUS 76	Marketing the Small Business Venture	1.0			
BUS 77	Financing the Small Business Venture	1.0			

Program Student Learning Outcomes

Upon completion of the **Certificate of Accomplishment in Entrepreneurship**, the student will be able to:

1. Demonstrate an ability to test the feasibility of an entrepreneurial idea.
2. Develop a basic marketing plan in good form.
3. Describe common approaches in achieving customer service excellence.
4. Identify and describe particular service organizations' customer service effectiveness.
5. Demonstrate an ability to identify target markets.
6. Develop a basic marketing plan in good form.
7. Describe typical information system technologies used by small business owners.
8. Demonstrate an ability to use common software applications to meet basic small business needs.
9. Develop and present a well written business plan.
10. Utilize common financial tools as a basis for decision making.
11. Demonstrate an understanding of the budgeting process.
12. Use basic design principles and industry standard software to express an individual visual idea effectively to a second party.

Effective: Fall 2013

Approved: 10/02/2012

Senate Approved: 09/25/2013

Board Approved: 01/08/2013

Certificate of Accomplishment in Graphic Design

Inactive Certificate of Accomplishment in Graphic Design.

Effective: Fall 2013

Approved: 10/02/2012

Board Approved: 01/08/2013

English

Associate in Arts in English for Transfer

This degree was developed to meet requirements of SB1440 in compliance with the statewide model curriculum developed through the C-ID project and faculty discipline groups. It meets the degree for transfer requirements established by SB1440 to ensure student transfer from community college to CSU with completion of a transfer degree.

Approved Associate in Arts in English for Transfer

Total major units for the degree = 18; Total units for the degree = 60

Required Core:

ENGL 9 Critical Thinking (3)

ENGL 2 Introduction to Literary Types (3)

List A: two courses required (6 units)

ENGL 3 British Literature I (3)

ENGL 4 British Literature II (3)

ENGL 12 Survey of American Literature II (3)

List B: one course required (3 units)

ENGL 22 Introductory Creative Writing (reactivated) (3)

Any course not used in List A: ENGL 3, ENGL 4, ENGL 12

List C: select one course (3 units)

ENGL 33 Studies in Fiction

Any course not used in list A or B above: ENGL 3, ENGL 4, ENGL 12, ENGL 22

Student Learning Outcomes for Associate in Arts in English for Transfer

1. Demonstrate analytical and critical thinking skills through the production of written and oral critical responses to texts
2. Given an assignment to read a literary work, the student will identify and analyze crucial elements of fiction, poetry and drama
3. Demonstrate the ability to find, evaluate, and interpret primary and secondary sources, utilize summary, paraphrase and direct quotes to support a premise, and apply guidelines for MLA documentation to appropriately document information within written essays.

Effective: Fall 2013

Approved: Curriculum Committee 12/04/2012

Senate Approved: 12/11/12

Board Approved: 12/11/12

Associate in Arts in English for Transfer

Revise the degree to include additional courses.

Effective: Fall 2013

Approved: 04/09/2013

General Education

Associate Degree Area E

Approved addition of Introduction to Work Experience courses (AJ-49A, AGR-49A, ART-49A, AT-49A, BUS-49A, CD-49A, CORS-49A, CT-49A, FS-49A, GSS-49A, HO-49A, HUS-49A, JOUR-49A, WT-49A, WE-1A, and WE-2A) to Area E.

Effective: Fall 2013

Approved: 03/05/2013

Board Approved:

Gunsmithing

Associates in Science Degree in General Gunsmithing

Approved the revision of degree with the inactivation of courses and the addition of Gunsmithing and Welding courses.

Effective: Fall 2013

Approved: 04/09/2013

Certificate of Achievement in General Gunsmithing

Approved the revision of certificate with the inactivation of courses and the addition of Gunsmithing and Welding courses.

Effective: Fall 2013

Approved: 04/09/2013

Associates in Science Degree in Firearms Repair

Approved the revision of degree with the inactivation of courses and the addition of Gunsmithing and Welding courses.

Effective: Fall 2013

Approved: 04/09/2013

Certificate of Achievement in Firearms Repair

Approved the revision of certificate with the inactivation of courses and the addition of Gunsmithing and Welding courses.

Effective: Fall 2013

Approved: 04/09/2013

Certificate of Accomplishment in Gunsmith Machinist and Metal Finishing

Approved the revision of certificate with the inactivation of courses and the addition of Gunsmithing and Welding courses.

Effective: Fall 2013

Approved: 04/09/2013

Certificate of Accomplishment in Long Gun

Approved the revision of certificate with the inactivation of courses and the addition of Gunsmithing and Welding courses.

Effective: Fall 2013

Approved: 04/09/2013

Certificate of Accomplishment in Pistolsmith

Approved the revision of certificate with the inactivation of courses and the addition of Gunsmithing and Welding courses.

Effective: Fall 2013

Approved: 04/09/2013

Journalism

Certificate of Achievement in Journalism

Certificate inactivated as recommended in the Journalism IPR.

Effective: Spring 2013

Approved: 01/15/2013

Associate of Science in Journalism

Degree inactivated as recommended in the Journalism IPR.

Effective: Spring 2013

Approved: 01/15/2013

Psychology

Associate in Arts in Psychology for Transfer

Approved the new degree for transfer in the area of Psychology.

Completion of a total minimum of 60 Units eligible for transfer to CSU with a minimum grade point average of 2.0:

Completion of a Minimum of 19 Units Required Core Courses:

Complete the following 13 units:

Course No.	Course Title	Units
PSY 1	Introduction to Psychology	3
MATH 40	Elementary Statistics	3
PSY 5	Introduction to Research Methods	3
BIOL 1	Principles of Biology	4

Select two courses (6 units) from the following options:

PSY 6	Abnormal Psychology	3
PSY 18	Human Development: A Life Span	3
PSY 31	Conception-Adolescence	3
PSY 33	Psychology of Personal and Social Adjustment	3

Any other course that is lower division prep for the psychology major at a CSU

-Completion of either the CSU General Education or IGETC Option- 41 Units

-12 units may be double counted meeting requirements for both the core courses and general education.

Remaining 11-12 Units to Total 60 Units may be selected from electives.

Effective: Fall 2013

Approved: 04/09/2013

Senate Approved: 04/09/2013

Board Approved: 04/09/2013

Chancellors' Approval:

Associate in Arts in Psychology for Transfer Student Learning Outcomes

Approved Student Learning Outcomes for the new degree for transfer in the area of Psychology.

1. Demonstrate comprehension of the major concepts, theoretical perspectives, empirical findings, and historical and contemporary trends in psychology.
2. Demonstrate comprehension of scientifically-based research methods in psychology.
3. Use logic and empirical evidence to evaluate claims made about behavior.

Effective: Fall 2013

Approved: 04/09/2013

Board Approval: 04/09/2013

Chancellors' Approval:

Sociology

CSU GE Area D & E; IGETC Area 4; AA Area B & E1

Reaffirmed courses included in review for SOC IPR.

Effective: Fall 2013

Approved: 03/05/2013

Board Approved:

Vocational Nursing

Associate of Science in Vocational Nursing

Revised general education SLOs to be consistent with current GE SLOs, and specifically note that the first two are specific to the VN degree. Recommended for the Vocational Nursing IPR.

Effective: Fall 2013

Approved: 01/15/2013

Community Service

Painting for Personal Enrichment

To be taught during the 2013 Spring Semester, on TTH 10:00am-12:00pm. Cost will be \$50.00 per participant.

Reviewed: 03/05/2013

Board Review: 03/12/2013

Painting for Personal Enrichment

To be taught during the 2013 Fall Semester. Cost will be \$50.00 per participant.

Curriculum Review: 05/06/2013

Academic Senate Review: 05/14/2013

Board Review: 05/14/2013

Other Curriculum Actions

Update for 2012-2013

Election of 2012-2013 Curriculum and Academic Standards Committee Chair.

Cheryl Aschenbach was nominated and elected by Acclamation as Committee Chair.

Election of 2012-2013 Curriculum and Academic Standards Committee Vice Chair.

Alison Somerville was nominated and elected by Acclamation as Committee Vice Chair.

Meeting Schedule for the 2012-2013 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 the Child Development Building, Room #119 at 3:00 PM

Fall 2012

August 21

September 18

October 2, 16

November 6, 20

December 4

Spring 2013

January 15

February 5, 19

March 5, 19

April 2, 16

May 7, 21 *(if necessary)*

Note: Additional meetings may be scheduled as needed.

Approved: August 21, 2012

Maximum Class Size

Discuss the maximum class size for all online classes and the maximum size for composition classes. There appears to be nothing in writing where class sizes differ from the contract limit of 35 or limits due to room size or health factors can be found.

The committee recommends that there be a 1 to 2 year pilot where the Online and Composition courses be limited to 25 students with Instructor having the discretion to go up to 30 students. At the end of the pilot, data will be evaluated to determine the appropriate number of students for these courses.

Effective: Fall 2013