Lassen Community College

Curriculum & Academic Standards Committee

September 4, September 19, October 2, October 16,

November 6, November 20 and December 4 Actions:

Approved by Academic Senate: 02/12/2019

Approved by the LCC Governing Board: 02/12/2019

January 29, February 19, March 5, March 19,

April 2 and May 7, 2018 Actions:

Approved by Academic Senate: 05/14/2019 Approved by the LCC Governing Board:

2018-2019 Action Log

2018-2019 Members

Dr. Trevor Albertson

ASB Representative

Ms. Cheryl Aschenbach

Mr. Christopher Baker, Vice Chair

Mr. Tom Downing

Ms. Roxanna Haynes

Mr. Kory Konkol

Ms. Sue Kelley-CSEA Alternate

Mr. Chad Lewis, Chair

Ms. K.C. Mesloh

Ms. Josetta Mata

Ms. Karissa Morehouse

Ms. Fran Oberg

Mr. Mark Sabo

Mr. Orlando Shannon

Ms. Alison Somerville, Articulation Officer

Table of Contents

Cr	edit Course Revisions/Inactivations/New Courses	4
	Agriculture	4
	Administration of Justice	4
	Anthropology	11
	Art	11
	Automotive	12
	Biology	14
	Business	15
	Chemistry	17
	Child Development	18
	Deveopmental Studies	19
	Ecomomics	19
	Emergency Medical Technology	19
	English	20
	Ethnic Studies	20
	Fire Technology	21
	Geography	22
	Gunsmithing	22
	Health Occupations	25
	History	26
	Humanities	26
	Human Services	26
	Industrial Technology	27
	Journalism	27
	Math	
	Music	
	Physical Science	
	Psychology	
	v 3v	

Sociology	31
Noncredit Courses	33
Counseling and Guidance	33
Program Degrees and Certificates	34
Agriculture	34
General Education	35
Business	35
English	36
Gunsmithing	36
Other Curriculum Actions	37
Community Service Information	38

Credit Course Revisions/Inactivations/New Courses

Agriculture

AGR 21B Intercollegiate Rodeo

Approved removal recommended prep AGR 21 Theory of Rodeo Skills

Inactive course

Approved: 05/07/2019

AGR 49 Agriculture Work Experience

Approved changes to description, objectives, content, assignments, evaluation & delivery language,

update text & supplies. Effective: Fall 2019 Approved: 03/19/19

Administration of Justice

AJ 5 Introduction to Forensics

Approved new course.

Effective: Fall

Approved: 03/05/2019

AJ 5 Introduction to Forensic

Approved adding the discipline of Administration of Justice.

Effective: Fall

Approved: 03/05/2019

AJ 5 Introduction to Forensics

Approve adding hybrid mode of delivery

Effective: Fall

Approved: 03/05/2019

AJ 5 Introduction to Forensics

Approved adding online mode of delivery.

Effective: Fall

Approved: 03/05/2019

AJ 8 Criminal Court Process

Approved new course.

Effective: Fall

Approved: 03/05/2019

AJ 8 Criminal Court Process

Approved adding the discipline of Administration of Justice.

Effective: Fall

Approved: 03/05/2019

AJ 8 Criminal Court Process

Approved adding online mode of delivery.

Effective: Fall

Approved: 03/05/2019

AJ 8 Criminal Court Process

Approve adding hybrid mode of delivery.

Effective: Fall

Approved: 03/05/2019

AJ 9 Introduction to Correctional Science

Approve course for online delivery.

Online Evaluation

Same as face-to-face instruction including a variety of evaluation methods such as: research papers, asynchronous and synchronous discussions (chat/forum), exercises/assignments, online quizzes and exams, and postings to online website.

Online Delivery

Online instruction will be utilized. 51 hours will be instructed online through the technology platform adopted by the District. Online delivery will consist of participation in forum-based discussions and posts, web links, email communications, lecture posts, exams and online lectures. Adding extra resources and other media sources as appropriate.

Effective: Fall 2019 Approved: 11/20/2018

Board Approved: 02/12/2019

AJ 9 Introduction to Correctional Science

Approve course for hybrid delivery.

Hybrid Evaluation

All quizzes and exams will be administered during the in person class time. Students will be expected to complete online assignments and activities equivalent to in class assignments and activities for the online portion of the course. Electronic communication, both synchronous and asynchronous will be evaluated for participation and to maintain effective communication between instructor and students.

Hybrid Delivery

A combination of traditional classroom and online instruction will be utilized. Each semester 34 lecture hours will be taught face-to face by the instructor and 17 lecture hours will be instructed online through the technology platform adopted by the District. Traditional class instruction will consist of lectures, visual aids, and group presentations. Online delivery will consist of exercises/assignments, lecture posts, discussions, adding extra resources and other media sources as appropriate.

Effective: Fall 2019 Approved: 11/20/2018

Board Approved: 02/12/2019

AJ 9 Introduction to Correctional Science (Changed his Mind on textbook next entry)

Approve change in course description, content, assignments, and change in textbook edition. Todd R. Clear, George F. Cole, Michael D. Reisig, & Carolyn Petrosino, *American Corrections in Brief*, 2nd 3rd edition, 20157, Cengage Learning, ISBN# 13-9781285458427 9781305633735

Effective: Fall 2019 Approved: 11/20/2018

AJ 9 Introduction to Correctional Science

Robert D. Hanser, *Introduction to Corrections*, 3rd edition, 2019, Sage Publishing, ISBN:

9781544339078 Effective: Fall

Approved: 01/29/2019

Board Approved: 02/12/2019

AJ 11 Youth Gangs in America

Approved hybrid delivery Effective: Fall 2019 Approved: 02/19/2019

AJ 11 Youth Gangs in America

Approved changes in catalog description, scheduled, assignments, evaluation, delivery and textbook.

Effective: Fall 2019 Approved: 02/19/2019

AJ 12 Introduction to Criminal Justice

Approved course for online delivery.

Online Evaluation

Same as face-to-face instruction including a variety of evaluation methods such as: research papers, asynchronous and synchronous discussions (chat/forum), exercises/assignments, online quizzes and exams, and postings to online website.

Online Delivery

Online instruction will be utilized. 51 hours will be instructed online through the technology platform adopted by the District. Online delivery will consist of participation in forum-based discussions and posts, web links, email communications, lecture posts, exams and online lectures.

Adding extra resources and other media sources as appropriate.

Effective: Fall 2019 Approved: 10/02/2018

Board Approved: 02/12/2019

AJ 12 Introduction to Criminal Justice (Changed mind on textbook)

Approved adding "and online" to description, changes in assignments, evaluation, delivery and updated textbook addition.

Regoli, Hewitt, and Maras, Exploring Criminal Justice: The Essentials, 3rd edition, 2018, Oxford

Publishers Jones & Bartlett Learning, ISBN: 9781284112979

Effective: Fall 2019 Approved: 10/02/2018

Board Approved: 02/12/2019

AJ 12 Introduction to Criminal Justice

Approved adding hybrid delivery

Effective Fall 2019 Approved: 01/29/2019

AJ 12 Introduction to Criminal Justice

Approved changes in catalog description, evaluation, delivery and textbook

Peak and Madensen, Introduction to Criminal Justice: Practice and Process, 3rd edition, 2018,

Sage Publishing, ISBN: 9781506391847

Effective: Fall 2019 Approved: 01/29/2019

Board Approved: 02/12/2019

AJ 13 Narcotics Investigation and Identification

Approved course for online delivery.

Online Evaluation

Same as face-to-face instruction including a variety of evaluation methods such as: research papers, asynchronous and synchronous discussions (chat/forum), exercises/assignments, online quizzes and exams, and postings to online website.

Online Delivery

Online instruction will be utilized. 51 hours will be instructed online through the technology platform adopted by the District. Online delivery will consist of participation in forum-based discussions and posts, web links, email communications, lecture posts, exams and online lectures. Adding extra resources and other media sources as appropriate.

Effective: Fall 2019 Approved: 10/02/2018

Board Approved: 02/12/2019

AJ 13 Narcotics Investigation and Identification

Approved adding "and online" to the description, change in content, assignments, evaluation, delivery and remove California Commission on Peace Officers Standards and Training Basic Unit Guide from Representative Texts and Supplies.

Effective: Fall 2019 Approved: 10/02/2018 Board Approved: 02/12/2019

AJ 14 Juvenile Procedures

Approve course for online delivery.

Online Evaluation

Same as face-to-face instruction including a variety of evaluation methods such as: research papers, asynchronous and synchronous discussions (chat/forum), exercises/assignments, online quizzes and exams, and postings to online website.

Online Delivery

Online instruction will be utilized. 51 hours will be instructed online through the technology platform adopted by the District. Online delivery will consist of participation in forum-based discussions and posts, web links, email communications, lecture posts, exams and online lectures. Adding extra resources and other media sources as appropriate.

Effective: Fall 2019 Approved: 11/20/2018

AJ 14 Juvenile Procedures

Approve course for hybrid delivery.

Hybrid Evaluation

All quizzes and exams will be administered during the in person class time. Students will be expected to complete online assignments and activities equivalent to in class assignments and activities for the online portion of the course. Electronic communication, both synchronous and asynchronous will be evaluated for participation and to maintain effective communication between instructor and students.

Hybrid Delivery

A combination of traditional classroom and online instruction will be utilized. Each semester 34 lecture hours will be taught face-to face by the instructor and 17 lecture hours will be instructed online through the technology platform adopted by the District. Traditional class instruction will consist of lectures, visual aids, and group presentations. Online delivery will consist of exercises/assignments, lecture posts, discussions, adding extra resources and other media sources as appropriate.

Effective: Fall 2019 Approved 11/20/2018

Board Approved: 02/12/2019

AJ 14 Juvenile Procedures

Approve change in course description, objectives, content, assignments, and change in textbook. Old textbook no longer in publication, re-aligned course content for clarity, added multi-modal for better access. Course content concurs with C-ID guidelines.

Hess, Orthmann, & Wright, *Juvenile Justice*, 6th edition, 2013, Wadsworth, ISBN: 9781133049623 Siegel & Welsh, *Juvenile Delinquency: Theory*, *Practice*, *and Law*, 13th Edition, 2018, Cengage Learning, ISBN: 978-1-337-09183-1

Effective: Fall 2019 Approved 11/20/2018

Board Approved: 02/12/2019

AJ 20 Criminal Law

Approved course for online delivery

Online Evaluation

Same as face-to-face instruction including a variety of evaluation methods such as: research papers, asynchronous and synchronous discussions (chat/forum), exercises/assignments, online quizzes and exams, and postings to online website.

Online Delivery

Online instruction will be utilized. 51 hours will be instructed online through the technology platform adopted by the District. Online delivery will consist of participation in forum-based discussions and posts, web links, email communications, lecture posts, exams and online lectures. Adding extra resources and other media sources as appropriate.

Effective: Fall 2019 Approved: 10/02/2018

AJ 20 Criminal Law

Approved course for hybrid delivery.

Hybrid Evaluation

All quizzes and exams will be administered during the in person class time. Students will be expected to complete online assignments and activities equivalent to in class assignments and activities for the online portion of the course. Electronic communication, both synchronous and asynchronous will be evaluated for participation and to maintain effective communication between instructor and students.

Hybrid Delivery

A combination of traditional classroom and online instruction will be utilized. Each semester 34 lecture hours will be taught face-to face by the instructor and 17 lecture hours will be instructed online through the technology platform adopted by the District. Traditional class instruction will consist of lectures, visual aids, and group presentations. Online delivery will consist of participation in forum-based discussions and posts, web links, email communications, lecture posts, and online lectures.

Effective: Fall 2019 Approved: 10/02/2018

Board Approved: 02/12/2019

AJ 20 Criminal Law

Approved adding "online, hybrid and" to description, changes in assignments, evaluation, delivery and updated textbook addition.

Anniken Davenport, Basic Criminal Law; The Constitution, Procedure, and Crimes, 5th Edition,

2018, Pearson, ISBN: 9780134559834

Effective: Fall 2019 Approved: 10/02/2018

Board Approved: 02/12/2019

AJ 23 Criminal Evidence

Approved course for online delivery.

Online Evaluation

Same as face-to-face instruction including a variety of evaluation methods such as: research papers, asynchronous and synchronous discussions (chat/forum), exercises/assignments, online quizzes and exams, and postings to online website.

Online Delivery

Online instruction will be utilized. 51 hours will be instructed online through the technology platform adopted by the District. Online delivery will consist of participation in forum-based discussions and posts, web links, email communications, lecture posts, exams and online lectures. Adding extra resources and other media sources as appropriate.

Effective: Fall 2019 Approved: 10/02/2018

Board Approved: 02/12/2019

AJ 23 Criminal Evidence

Approved adding "and online" to description, changes in assignments, evaluation, delivery and updated textbook addition.

Gardner & Anderson, Criminal Evidence: Principles and Cases, 9th edition, 2016, Cengage, ISBN:

9781285459004 Effective: Fall 2019 Approved: 10/02/2018

Board Approved: 02/12/2019

AJ 24 Community Relations

Approved adding hybrid delivery

Effective: Fall 2019 Approved: 02/19/2019

AJ 24 Community Relations

Approved adding online delivery

Effective: Fall 2019 Approved: 02/19/2019

AJ 24 Community Relations

Approved changes in catalog description, content, assignments, evaluation, delivery and update textbook to 7th edition.

Effective: Fall 2019 Approved: 02/19/2019

AJ 35 Criminal Evidence

Approved adding "online and" to description, changes in assignments, evaluation, delivery and updated textbook addition.

Christine Hess Orthmann, Criminal Investigation, 11th edition, 2017, Delmar Cengage Learning,

ISBN: 9781285862613 Effective: Fall 2019 Approved: 10/02/2018

Board Approved: 02/12/2019

AJ 35 Investigative Techniques

Approved course for online delivery.

Online Evaluation

Same as face-to-face instruction including a variety of evaluation methods such as: research papers, asynchronous and synchronous discussions (chat/forum), exercises/assignments, online quizzes and exams, and postings to online website.

Online Delivery

Online instruction will be utilized. 51 hours will be instructed online through the technology platform adopted by the District. Online delivery will consist of participation in forum-based discussions and posts, web links, email communications, lecture posts, exams and online lectures.

Adding extra resources and other media sources as appropriate.

Effective: Fall 2019 Approved: 10/02/2018 Board Approved: 02/12/2019

AJ 49 Administration of Justice Work Experience

Approved changes to description, objectives, content, assignments, evaluation & delivery language,

update text & supplies. Effective: Fall 2019 Approved: 03/19/19

AJ 52A Arrest Methods and Procedures

Reviewed for IPR with no recommended change

Approved: 02/19/20109

AJ 52B Firearms P.C. 832

Reviewed for IPR with no recommended change

Approved: 02/19/20109

AJ 52BR Firearms Training Refresher

Reviewed for IPR with no recommended change

Approved: 02/19/20109

AJ 57 Firearms/Tactical Rifle

Approved new course - 1 unit 17 hours lecture

Catalog Description

This course provides students introduction to the patrol rifle, its uses and specific understanding and familiarization of the rifle in conjunction with its abilities and deployment options. Includes weapon nomenclature, maintenance, storage, California Penal Code sections, and review of Department policies of utilizing the patrol rifle. Successful completion of this course satisfies the legislative training mandate to possess short barrel rifles as specified in Penal Code section 33220(b) and the California POST training requirement to possess long barrel rifles as specified in POST Commission Regulation 1081. Must be a current California Peace Officer sponsored by an Agency. Instructor will verify qualifications before signing registration card. To cover the cost of handouts and targets a material fee of \$10.00 per student will be collected at the time of registration. Repeatable as necessary to maintain certification.

Approved: 05/07/2019

Board Approved: 05/14/2019

AJ 57 Firearms/Tactical Rifle

Approved adding the discipline of Administrative Justice

Approved: 05/07/2019

Anthropology

ANTH 2 Cultural Anthropology

Approved change in hybrid delivery language.

Effective: Fall 2019 Approved: 02/19/2019

Art

ART 10A, 10B, 10C, 10D Painting

Approved adding required supplies to the course outline and the estimated cost of supplies in the course description.

Effective: Fall 2018 Approved: 09/04/2018

Board Approved: 02/12/2019

ART 10A-D Painting

Approve change in description and supplies. Removal of some of the supplies required to get the cost to the students down to \$40.

Effective: Spring 2019 Approved: 12/04/2018

ART 49 Art Work Experience

Approved changes to description, objectives, content, assignments, evaluation & delivery language, update text & supplies.

Effective: Fall 2019 Approved: 03/19/19

Automotive

AT 49 Automotive Work Experience

Approved changes to description, objectives, content, assignments, evaluation & delivery language, update text & supplies.

Effective: Fall 2019 Approved: 03/19/19

AT 50 Car Care Basics

Approved changes in SLO, evaluation, delivery, textbook and supplies

Effective: Fall 2019 Approved: 03/05/2019

AT 54 Brakes

Approved changes in methods of evaluation, textbook and supplies

Effective Fall 2019 Approved: 01/29/2019

AT 56 Steering and Suspension

Approved changes in evaluation, textbook and supplies

Effective Fall 2019 Approved: 01/29/2019

AT 58 Automotive Heating and Air Conditioning

Approved changes in content, assignments, evaluation, delivery wording, textbook and supplies

Effective Fall 2019 Approved: 01/29/2019

AT 60 Shop Manager and Service Writer

Approved changes in content, evaluation, delivery wording, and textbook.

Effective Fall 2019 Approved: 01/29/2019

AT 64 Diesel Repair and Maintenance

Approved course for hybrid delivery

Effective Fall 2019 Approved: 01/29/2019

AT 64 Diesel Repair and Maintenance

Approved changes in catalog description, content, evaluation, delivery, textbook and supplies.

Effective: Fall 2019 Approved: 01/29/2019

AT 66 Manual Drive Train

Approved changes in SLO, evaluation, textbook and supplies

Effective Fall 2019 Approved: 01/29/2019

AT 68 Automatic Transmissions

Approved changes in SLO's, evaluation, textbook and supplies

Effective Fall 2019 Approved: 01/29/2019

AT 72 Engine Repair Short Block ad Machine

Approved adding hybrid delivery

Effective Fall 2019 Approved: 01/29/2019

AT 72 Engine Repair Short Block and Machine

Approved changes in catalog description, recommended prep, evaluation, delivery, textbook and supplies.

Effective Fall 2019 Approved: 01/29/2019

AT 74 Engine Repair and Machining-Cylinder Heads

Approved course for hybrid delivery

Effective Fall 2019 Approved: 01/29/2019

AT 74 Engine Repair and Machining-Cylinder Heads

Approved changes in catalog description, recommended prep, evaluation, delivery, textbook and supplies

Effective Fall 2019 Approved: 01/29/2019

AT 80 Basic Electrical

Approved removing prerequisite and prerequisite skills, change in SLO, objectives, evaluation, textbook and supplies

Effective Fall 2019 Approved: 01/29/2019

AT 82 Engine Performance I

Approve changes in content, evaluation, textbook and supplies

Effective Fall 2019 Approved: 01/29/2019

AT 84 Engine Performance II

Approved changes in SLO, evaluation, textbook and supplies

Effective Fall 2019 Approved: 01/29/2019

AT 88 Vintage Vehicle Repair

Approved changes in evaluation, delivery, textbook and supplies

Effective: Fall 2019 Approved: 03/05/2019

AT 90 Automotive Survival

Reviewed for IPR with no change

Approved: 01/29/2019

AT 90 Automotive Survival

Approved course for correspondence mode delivery

Effective: Summer 2019 Approved: 04/02/2019

AT 90A Automotive Survival Lab

Reviewed for IPR with no change

Approved: 01/29/2019

AT 91 Smog Check Training Level II

Approved change in supplies

Effective Fall 2019 Approved: 01/29/2019

Biology

BIOL 1 Principles of Molecular and Cellular Biology

Approved updating the prerequisites/language for GE submissions on November 15th.

"MATH 60 Intermediate Algebra or equivalent multiple measures placement"

Effective: Fall 2019 Approved: 11/20/2018

Board Approved: 02/12/2019

BIOL 4 Principles of Evolutionary, Organismal and Ecological Biology

Approved updating the prerequisites/language for GE submissions on November 15th.

"MATH 60 Intermediate Algebra or equivalent multiple measures placement"

Effective: Fall 2019 Approved: 11/20/2018

Board Approved: 02/12/2019

BIOL 25 Human Anatomy and Physiology I

Approved updating textbook to 15th edition 2017, ISBN 9781119400066.

Effective: Fall 2019 Approved: 03/05/2019

BIOL 26 Human Anatomy and Physiology II

Approved updating textbook to 15th edition 2017, ISBN 9781119400066.

Effective: Fall 2019 Approved: 03/05/2019

BIOL 32L General Biology with Lab

Approved adding hybrid mode of delivery

Effective: Fall 2019 Approved: 03/05/2019

Business

BUS 1A Accounting Principles Financial

Approved course for online mode of delivery

Effective: Fall 2019 Approved: 3/19/19

BUS 1A Accounting Principles Financial

Approved removal of correspondence delivery as a modality

Effective: Fall 2019 Approved: 04/2/2019

BUS 1A Accounting Principles Financial

Approved course for hybrid mode of delivery

Effective: Fall 2019 Approved: 3/19/19

BUS 1A Accounting Principles Financial

Approved change in recommended preparation language and description

Effective: Fall 2019 Approved: 3/19/19

BUS 1B Accounting Principles Managerial

Approved course for online mode of delivery and adding to description

Effective: Fall 2019 Approved: 3/19/19

BUS 1B Accounting Principles Managerial

Approved course for hybrid mode of delivery and add to description

Effective: Fall 2019 Approved: 3/19/19

BUS 1B Accounting Principles Managerial

Approved removal of correspondence delivery as a modality

Effective: Fall 2019 Approved: 04/2/2019

BUS 13 Basic Accounting

Approved changing textbook 22nd edition

Effective: Fall 2019 Approved: 02/19/2019

BUS 22 Business Law

Approved course for hybrid mode of delivery

Effective Fall 2019

Approved: 3/19/19

BUS 22 Business Law

Approved changes in description, objectives, content, evaluation, delivery and change textbook to

align with C-ID Effective: Fall 2019 Approved: 3/19/19

BUS 27 Business Communications

Approved adding hybrid delivery.

Hybrid Evaluation

A combination of traditional classroom and online evaluations will be used. Traditional Classroom: exercises/assignments, objective examinations and essay examinations. Online delivery: exercises/assignments, online quizzes and exams, essay forum postings, and chat rooms.

Hybrid Delivery

A combination of traditional classroom and online instruction will be utilized. 17 hours will be taught face-to-face by the instructor and the other 34 hours will be instructed online through the technology platform adopted by the District. Traditional class instruction will consist of exercises/assignments, lectures, visual aids, and practice exercises. Online delivery will consist of exercises/assignments, lecture posts, discussions, adding extra resources and other media sources as appropriate.

Effective: Spring 2019 Approved: 10/16/2018 Board Approved: 02/12/2019

BUS 49 Business Work Experience

Approved changes to description, objectives, content, assignments, evaluation & delivery language, update text & supplies.

Effective: Fall 2019 Approved: 03/19/19

BUS 75 Planning and Launching a New Business

Approved removal of recommended preparation

Effective: Fall 2019 Approved: 3/19/19

BUS 76 Marketing a Small Business Venture

Approved removal of recommended preparation

Effective: Fall 2019 Approved: 3/19/19

BUS 77 Financing a Small Business Venture

Approved removal of recommended preparation

Effective: Fall 2019 Approved: 3/19/19

BUS 78 The Customer Service Advantage

Approved removal of recommended preparation

Effective: Fall 2019

Approved: 3/19/19

BUS 79 Computer Information Systems for a Small Business Venture

Approved removal of recommended preparation

Effective: Fall 2019 Approved: 3/19/19

Chemistry

CHEM 1A General Chemistry I

Approved hybrid delivery for Fall 2018 semester only

Effective: Fall 2018 Approved: 09/04/2018

Board Approved: 02/12/2019

CHEM 1A General Chemistry I

Approved updating the prerequisites/language for GE submissions on November 15th.

"MATH 60 Intermediate Algebra or equivalent multiple measures placement"

Effective: Fall 2019 Approved: 11/20/2018

Board Approved: 02/12/2019

CHEM 8 Introduction to Organic Biochemistry

Approved removal of Timberlake, "Laboratory Manual for General, Organic, and Biological Chemistry", 3rd edition, 2014, Pearson; ISBN: 13: 9780321811851 as a required text. A laboratory manual book will be prepared and delivered by instructor.

Effective: Fall 2019 Approved: 10/16/2018 Board Approved: 02/12/2019

CHEM 45 Introduction to Inorganic Chemistry

Approved updating the prerequisites/language for GE submissions on November 15th.

"MATH 60 Intermediate Algebra or equivalent multiple measures placement"

Effective: Fall 2019 Approved: 11/20/2018

Board Approved: 02/12/2019

CHEM 45 Introduction to Inorganic Chemistry

Approved removal of Timberlake, "Laboratory Manual for General, Organic, and Biological Chemistry", 3rd edition, 2014, Pearson; ISBN: 13: 9780321811851 as a required text. A laboratory manual book will be prepared and delivered by instructor.

Effective: Fall 2019 Approved: 10/16/2018 Board Approved: 02/12/2019

CHEM 45 Introduction to Chemistry

Approved hybrid delivery for Fall 2018 semester only

Effective: Fall 2018 Approved: 09/04/2018 Board Approved: 02/12/2019

CHEM 45 Introduction to Inorganic Chemistry

Approved changing the name to Introduction to General Chemistry

Class title is being changed for clarity.

Effective: Fall 2019 Approved: 01/29/2019

CHEM 45A Introduction to General Chemistry Discussion Session

Approved new course. Effective: Fall 2019 Approved: 03/05/2019

CHEM 45A Introduction to General Chemistry Discussion Session

Approved adding the discipline of Chemistry.

Effective: Fall 2019 Approved: 03/05/2019

Child Development

CD 22 Infant Toddler

Approved updating the current textbook to the 11th edition (2018) ISBN-13: 9781259870460

Effective: Fall 2019 Approved: 02/19/2019

CD 25 Teaching in a Diverse Society

Approved updating textbook from revised edition to 3rd edition (2016) ISBN: 9781605544557

Effective: Fall 2019 Approved: 02/19/2019

CD 26 Administration II

Approved Replace existing text (Learning to Lead) with more relevant text (Planning and Administering Early Childhood Programs, 11th Edition. ISBN 13: 9780134290010

Effective: Fall 2019 Approved: 02/19/2019

CD 49 Child Development Work Experience

Approved changes to description, objectives, content, assignments, evaluation & delivery language, update text & supplies.

Effective: Fall 2019 Approved: 03/19/19

Computer Applications

CA 150 Computer Skills for Senior Adults

Reviewed for IPR with no recommended change

Approved: 02/19/2019

Computer Science

CS 1 Computer Literacy

Approved adding the discipline of Business.

Effective: Fall 2019 Approved: 03/05/2019

Deveopmental Studies

DS 116 Developmental Skills Math

Approved course for online delivery

Effective: Fall 2019 Approved: 03/19/2019

DS 116 Developmental Skills Math

Approved changes in description, objectives, content, assignments, evaluation and delivery

Effective: Fall 2019 Approved: 03/19/2019

DS 155 Adaptive Aquatics for the Physically Limited

Approved changing fee from \$32 to \$40

Effective: Summer 2019 Approved: 03/19/2019

Ecomomics

ECON 10 Macro-Economics

Approved adding hybrid delivery

Effective: Fall 2019 Approved: 02/19/2019

ECON 10 Macro-Economics

Approved changes in catalog description, prerequisites, recommended preparation, evaluation and

delivery. Effective: Fall 2019

Approved: 02/19/2019

ECON 11 Micro-Economics

Approved adding hybrid delivery

Effective: Fall 2019 Approved: 02/19/2019

ECON 11 Micro-Economics

Approved changes in catalog description, prerequisites, recommended preparation, evaluation and

delivery. Effective: Fall 2019

Approved: 02/19/2019

Emergency Medical Technology

EMT 21 Emergency Medical Responder

Approved course for hybrid delivery

Effective Fall 2019 Approved: 01/29/2019

EMT 21 Emergency Medical Responder

Motion was made to approve with repeatability coding information corrected. Approved changes in catalog description, evaluation, delivery and textbook

Effective: Spring 2019 Approved: 01/29/2019

EMT 61 Emergency Medical Technician B Refresher

Approved adding hybrid delivery

Effective: Summer 2019 Approved: 05/07/2019

EMT 61 Emergency Medical Technician B Refresher

Approved change in description, prerequisites, evaluation and delivery

Effective: Summer 2019 Approved: 05/07/2019

English

ENGL 1 College Composition

Approved updating the prerequisites/language for GE submissions on November 15th.

"ENGL 105 Introduction to College Reading, Writing and Critical Thinking or equivalent multiple measures placement"

Effective: Fall 2019 Effective: 11/20/2018

Board Approved: 02/12/2019

ENGL 3 British Literature I

Approved updating textbook from 9th to 10th edition, Stephen, Norton Anthology of English

Literature, Vol. 1, 10th edition, 2018, ISBN: 9780393603088

Approved: 05/07/2019

ENGL 4 British Literature II

Approved updating textbook from 9th to 10th edition, Stephen, Norton Anthology of English Literature, Vol. 2, 10th edition, 2018, ISBN: 9780393603095

Approved05/07/2019

ENGL 105A Basic Reading and Writing

Update course to provide support for students enrolled in ENGL 1 (AB 705 efforts) Approved change in title, description, co-requisite, course objectives, course content and assignments

Effective: Fall 2019 Approved: 03/05/2019

Ethnic Studies

ES 1 Ethnic Minorities in America

Approved change it textbook edition.

Schaefer, Richard T., *Racial and Ethnic Groups*, 135th edition, 20149, Pearson Publishing Education, ISBN 978-0-205-84233-9 9780134732855.

Effective: Fall 2019

Approved: 11/20/2018

Board Approved: 02/12/2019

Fire Technology

FS 49 Fire Science Work Experience

Approved adding correspondence as a mode of instruction, allows for program orientation settings other than campus. Will accommodate students who have no computer to accommodate program orientations off campus.

Effective: Spring 2019 Approved: 11/20/2018

Board Approved: 02/12/2019

FS 49 Fire Science Work Experience

Approved changes to description, objectives, content, assignments, evaluation & delivery language,

update text & supplies. Effective: Fall 2019 Approved: 03/19/19

FS 61 Basic Firefighter Training (Basic 32)

Approved change in course description. Removal of 2 certificates.

Catalog Description

This course provides basic training in wildland fire suppression and crew person subject overage includes wildland fire behavior, skills of wildland fire suppression, practice with common fireline hand tools, and working safely in wildland fire environment. [Meets U.S. Forest Service and Bureau of Land Management requirements for Firefighter Type 2:—S-110, I-100, L-180, S-130 and S-190.] Certificates will be awarded at the completion of course.

Effective: Fall 2018 Approved: 11/20/2018

Board Approved: 02/12/2019

FS 61 Basic Firefighter Training (Basic 32)

Approved adding to description:

"To be awarded the certificates at the end of the course student must have the S-110 Basic Wildland Orientation through NWCG (National Wildland Coordinating Group) certificate."

Effective: Spring 2019 Approved: 02/19/2019

FS 61 Basic Firefighter Training (Basic 32)

Approved not adding S-110 as a prerequisite and change to Catalog description.

Effective: Spring 2019 Approved: 03/05/2016

FS 70 Heavy Equipment Boss

Approved increase in hours from 20 to 24 lecture hours

Effective: Spring 2019 Approved: 04/02/2019

FS 70A Single Recourse Boss Academy

Approved removing S-232 and reducing hours to 28 lecture hours and 4 lab hours

Effective: Spring 2019 Approved: 04/02/2019

FS 74 Fire in the Interface

Approve removing 8 hours lab and reducing units to 1

Effective: Spring 2018 Approved: 04/02/2019

FS 75 Fire Behavior

Approve adding 2 lecture hours and removing FS 73A as a pre-requisite

Effective: Spring 2018 Approved: 04/02/2019

FS 95 Initial Attack Incident Command

Approve adding 1 hours lecture and removing 2 hours lab

Effective: Spring 2018 Approved: 04/02/2019

FS 96 Low Angle Rescue

Approved name change to Low Angle Rope Rescue Operational.

Effective: Fall 2019 Approved: 02/19/2019

Geography

GEOG 2 Cultural Geography

Approved change in hybrid delivery language and update the textbook to the 12th edition.

Effective: Fall 2019 Approved: 02/19/2019

Gunsmithing

GSS 49 Gunsmithing Work Experience

Approved changes to description, objectives, content, assignments, evaluation & delivery language,

update text & supplies. Effective: Fall 2019 Approved: 03/19/19

GSS 51.03 Stock Shaping

Approved reactivation of course.

Effective: Fall 2019 Approved: 10/16/2018 Board Approved: 02/12/2019

GSS 79 Basic Correctional Armorer

Approved modifying firearms listed on course outline to be current with what CDCR is carrying, changing the lecture hours from 4 to 6 and lab hours from 36 to 34. The change keeps the course 40 hours and conforms to our unit/hours formula, and assignment.

Effective Spring 2019 Approved: 10/16/2018

Board Approved: 02/12/2019

GSS 84 LEAS Design and Repair Colt & Ruger Revolvers

Approved changing the lecture hours from 4 to 6 and lab hours from 36 to 34. The change keeps the course 40 hours and conforms to our unit/hours formula.

Effective Spring 2019 Approved: 10/16/2018

Board Approved: 02/12/2019

GSS 85 LEAS Design and Repair Smith & Wesson Revolvers

Approved changing the lecture hours from 4 to 6 and lab hours from 36 to 34. The change keeps the course 40 hours and conforms to our unit/hours formula.

Effective Spring 2019 Approved: 10/16/2018

Board Approved: 02/12/2019

GSS 87 LEAS Double Action Auto

Approved modifying firearms listed on course outline to be current with what law enforcement agencies are carrying, changing the lecture hours from 4 to 6 and lab hours from 36 to 34. The change keeps the course 40 hours and conforms to our unit/hours formula, and assignments.

Effective Spring 2019 Approved: 10/16/2018

Board Approved: 02/12/2019

GSS 88 LEAS Design and Repair Single Action Auto-pistols

Approved changing the lecture hours from 4 to 6 and lab hours from 36 to 34. The change keeps the course 40 hours and conforms to our unit/hours formula.

Effective Spring 2019 Approved: 10/16/2018

Board Approved: 02/12/2019

GSS 89 LEAS Design and Repair Full Autos, Phase I

Approved changing the lecture hours from 4 to 6 and lab hours from 36 to 34. The change keeps the course 40 hours and conforms to our unit/hours formula.

Effective Spring 2019 Approved: 10/16/2018

Board Approved: 02/12/2019

GSS 93 LEAS Design and Repair Counter-sniper Rifle

Approved changing course to pass/no pass only and the lecture hours from 4 to 6 and lab hours from 36 to 34. The change keeps the course 40 hours and conforms to our unit/hours formula.

Effective Spring 2019 Approved: 10/16/2018

GSS 95 Basic Law Enforcement

Approved modifying firearms listed on course outline to be current with what law enforcement agencies are carrying and changing the lecture hours from 4 to 6 and lab hours from 36 to 34. The change keeps the course 40 hours and conforms to our unit/hours formula and assignments.

Effective Spring 2019 Approved: 10/16/2018

Board Approved: 02/12/2019

GSS 98.02 Cowboy Action Shooting Long Guns

Approved changing grading option to pass/no pass only.

Effective: Spring 2019 Approved: 10/16/2018

Board Approved: 02/12/2019

GSS 98.04 Advanced Knife Making

Approved changing the lecture hours from 4 to 6 and lab hours from 36 to 34. The change keeps the course 40 hours and conforms to our unit/hours formula.

Effective Spring 2019 Approved: 10/16/2018

Board Approved: 02/12/2019

GSS 98.06 LEAS DFR Patrol Rifles

Approved modifying firearms listed on course outline to be current with what law enforcement agencies are carrying and changing the lecture hours from 4 to 6 and lab hours from 36 to 34. The change keeps the course 40 hours and conforms to our unit/hours formula and assignments.

Effective Spring 2019

Board Approved: 02/12/2019

GSS 98.08 Custom Built 1911

Approved changing grading option to pass/no pass only.

Effective: Spring 2019 Approved: 10/16/2018

Board Approved: 02/12/2019

GSS 98.09 Color Case Hardening

Approved changing grading option to pass/no pass only.

Effective: Spring 2019 Approved: 10/16/2018

Board Approved: 02/12/2019

GSS 98.12 Modern and Cowboy Action Belts and Holsters

Approved changing grading option to pass/no pass only.

Effective: Spring 2019 Approved: 10/16/2018

Board Approved: 02/12/2019

GSS 127 Advanced Engraving

Approved changing grading option to pass/no pass only.

Effective: Spring 2019

Approved: 10/16/2018

Board Approved: 02/12/2019

GSS 130 Professional Engraving

Approved changing grading option to pass/no pass only.

Effective: Spring 2019 Approved: 10/16/2018

Board Approved: 02/12/2019

GSS 134 Caustic Bluing

Approved changing grading option to pass/no pass only.

Effective: Spring 2019 Approved: 10/16/2018

Board Approved: 02/12/2019

GSS 147 Assembly and Tuning of Gas Operated LEAS Repeating Rifles

Approved modifying course description, content, assignments and changing the lecture hours from 4 to 6 and lab hours from 36 to 34. The change keeps the course 40 hours and conforms to our unit/hours formula. Update course to be consistent with CA POST course and law enforcement needs.

Effective Spring 2019 Approved: 10/16/2018

Board Approved: 02/12/2019

GSS 148 Advanced Correctional

Approved modifying firearms listed on course outline to be current with what CDCR is carrying and changing the lecture hours from 4 to 6 and lab hours from 36 to 34 and assignments. The change keeps the course 40 hours and conforms to our unit/hours formula.

Effective Spring 2019 Approved: 10/16/2018

Board Approved: 02/12/2019

Health Occupations

HO 49 Health Occupations Work Experience

Approved changes to description, objectives, content, assignments, evaluation & delivery language,

update text & supplies. Effective: Fall 2019 Approved: 03/19/19

HO 54 Basic Structure and Function of the Human Body

Approved inactivation of course

Effective: Fall 2019 Approved: 05/07/2019

HO 88 Phlebotomy

Approved adding prerequisite of HO 3 Medical Terminology and change in textbook to Strasinger, S.K.; The Phlebotomy Textbook 4th Edition, 2019, F.A. Davis Company, ISBN

13: 9780803668423 Effective: Spring 2020 Approved: 05/07/2019

History

HIST 14 World History Beginning to 1500

Approved changes in hybrid delivery language and update textbook to 2nd edition

Effective: Fall 2019 Approved: 02/19/2019

HIST 15 World History 1500 to Present

Approved changes in hybrid delivery language and update textbook to 2d edition

Effective: Fall 2019 Approved: 02/19/2019

HIST 16 US History

Approved changing textbook From American Passages to America, Shi, David; A Narrative History 11E, 2018, W. W. Norton & Company, ISBN #9780393689693.

Effective: Fall 2019 Approved: 02/19/2019

HIST 17 Post Civil War-US History

Approved changing textbook From American Passages to America, Shi, David; A Narrative History 11E, 2018, W. W. Norton & Company, ISBN #9780393689693.

Effective: Fall 2019 Approved: 02/19/2019

Humanities

HUM 1 Western Civilization Prehistoric to 1500

Reviewed for IPR with no recommended changes

Approved: 03/19/2019

HUM 2 Western Civilization 1500 to Present

Reviewed for IPR with no recommended changes

Approved: 03/19/2019

Human Services

HUS 10 Introduction to Human Services

Approved course for online mode of delivery

Effective: Fall 2019 Approved: 05/07/2019

HUS 10 Introduction to Human Services

Approved course for hybrid mode of delivery

Effective: Fall 2019 Approved: 05/07/2019

HUS 10 Introduction to Human Services

Approved change in title, description, recommended prep, SLO, objectives, content, evaluation,

delivery and text book. Effective: Fall 2019 Approved: 05/07/2019

HUS 49 Human Services Work Experience

Approved changes to description, objectives, content, assignments, evaluation & delivery language,

update text & supplies. Effective: Fall 2019 Approved: 03/19/19

Industrial Technology

IT-22 Operations Maintenance and Safety

Reviewed for Welding IPR with no recommended changes

Approved: 04/02/2019

IT-72 Facilities Maintenance Welding Safety

Reviewed for Welding IPR with no recommended changes

Approved: 04/02/2019

Journalism

JOUR 49 Journalism WE

Approved inactivation of course

Effective: Fall 2019 Approved: 03/19/2019

Math

MATH 1A Analytic Geometry and Calculus

Approved updating prerequisite placement to include multiple measures placement.

Effective: Fall 2019 Approved: 03/05/2019

MATH 7 Trigonometry

Approved updating the prerequisites/language for GE submissions on November 15th.

"MATH 60 Intermediate Algebra or equivalent multiple measures placement"

Effective: Fall 2019 Approved: 11/20/2018

Board Approved: 02/12/2019

MATH 8 Advanced Algebra

Approved updating the prerequisites/language for GE submissions on November 15th.

"MATH 60 Intermediate Algebra or equivalent multiple measures placement"

Effective: Fall 2019 Approved: 11/20/2018

MATH 40 Elementary Algebra

Approved updating the prerequisites/language for GE submissions on November 15th.

"MATH 60 Intermediate Algebra or equivalent multiple measures placement"

Effective: Fall 2019 Approved: 11/20/2018

Board Approved: 02/12/2019

MATH 40 Elementary Algebra

Approved removal of MyMathLab access code, ISBN 978-0-321-19991-1 for textbook option of

online sections. It can no longer be used for Statistic courses

Effective: Spring 2019 Approved: 01/29/2019

Board Approved: 02/12/2019

MATH 40 Elementary Statistics

Approved adding correspondence mode of delivery.

Effective: Fall 2019 Approved: 03/05/2019

MATH 60 Intermediate Algebra

Approved removal of perquisite for GE submissions on November 15th.

Effective: Fall 2019 Approved: 11/20/2018

Board Approved: 02/12/2019

MATH 101 Basic Mathematics

Approved inactivation of course.

Effective: Fall 2019 Approved: 02/19/20109

MATH 102 Pre-Algebra

Approved inactivation of course.

Effective: Fall 2019 Approved: 02/19/20109

MATH 103 Elementary Algebra

Approved inactivation of course.

Effective: Fall 2019 Approved: 02/19/20109

MATH 107 Trigonometry Lab

Approved new course. Effective: Fall 2019 Approved: 03/05/2019

Board Approved: 03/12/2019

Chancellor's Office Approval: 03/15/2019

MATH 107 Trigonometry Lab

Approved adding the discipline of Mathematics to new course.

Effective: Fall 2019 Approved: 03/05/2019

Board Approved: 03/12/2019

Chancellor's Office Approval: 03/15/2019

MATH 108 College Algebra Lab

Approved new course. Effective: Fall 2019 Approved: 03/05/2019

Board Approved: 03/12/2019

Chancellor's Office Approval: 03/15/2019

MATH 108 College Algebra Lab

Approved adding the discipline of Mathematics to new course.

Effective: Fall 2019 Approved: 03/05/2019

Board Approved: 03/12/2019

Chancellor's Office Approval: 03/15/2019

MATH 140 Elementary Statistics Lab

Approved new course Effective: Fall 2019 Approved: 03/05/2019

Board Approved: 03/12/2019

Chancellor's Office Approval: 03/15/2019

MATH 140 Elementary Statistics Lab

Approve adding the discipline of Mathematics

Effective: Fall 2019 Approved: 03/05/2019 Board Approved: 03/12/2019

Chancellor's Office Approval: 03/15/2019

MATH 140 Elementary Statistic Lab

Approve adding correspondence mode of delivery

Effective: Fall 2019 Approved: 03/05/2019

Board Approved: 03/12/2019

Chancellor's Office Approval: 03/15/2019

Music

MUS 12 Music Appreciation

Approved changing textbook to two OER textbooks and adding to description "This course uses a free Open Educational Resource textbook."

Kamren, Roger, Music an Appreciation/Brief 7th edition, 2011, McGraw Hill, ISBN 97800078025099

Clark, N. Alan; Heflin, Thomas; Kluball, Jeffrey; and Kramer, Elizabeth; *Understanding Music: Past and Present*, 2015. Fine Arts Open Textbooks. Available in class Canvas section (free), online (free) at https://oer.galileo.usg.edu/arts-textbooks/1 or LCC Bookstore (minimal cost for printing). ISBN 9781940771335

Douglas Cohen, Emily Fairey, Alan Ashton. *Music Appreciation: It's Language, History and Culture*. OpenStax CNX 2015. Available in class Canvas section (free), online (free) at https://cnx.org/contents/0SImt_cO@1.1:SeNLMAuf@1/Cover-and-Frontmatter; or LCC Bookstore (minimal cost for printing). ISBN: 9780991388707

Effective: Fall 2019 Approved: 09/04/2018

Board Approved: 02/12/2019

Physical Science

PHYS 2A General Physics I

Approved updating the prerequisites/language for GE submissions on November 15th. "Successful completion of Math 7 Trigonometry OR Math 60 Intermediate Algebra or equivalent multiple measures placement and concurrent enrollment in MATH 7 Trigonometry"

Effective: Fall 2019 Approved: 11/20/2018

Board Approved: 02/12/2019

Psychology

PSY 1 Introduction to Psychology

Approved updating textbook - Ciccarelli/White; Psychology, 5th edition, 2017, Pearson

Education ISBN: 9780134477961

Approved: 05/07/2019

PSY 2 Principles of Psychology

Approved inactive course - Course no longer taught

Effective: Fall 2019 Approved: 05/07/2019

PSY 5 Introduction to Research Methods

Approved change in textbook with access code.

Smith, R.A. & Davis, S., *The Psychologist as Detective: An Introduction to Conducting Research in Psychology w/access code*, 6th edition, 2015, Prentice Hall Inc. ISBN-10: 0205861792, ISBN 13: 978-0205861798 9780134003443

Effective: Spring 2019 Approved: 11/20/2018

Board Approved: 02/12/2019

PSY 18 Life Span Development

Approved updating textbook - Berger, The Developing Person Through the Life Span, 10th edition, 2017, Worth Publishing, ISBN: 9781319015879 -

Approved: 05/07/2019

PSY 33 Psychology of Personal and Social Adjustment

Approved updating textbook to the 11th edition (2018) ISBN 9781305945722

Effective: Fall 2019 Approved: 02/19/2019

PSY 80 Facing Stress and Pain

Approved inactivate course - course is no longer taught

Effective: Fall 2019 Approved: 05/07/2019

Sociology

SOC 1 Introduction to Sociology

Reviewed for IPR with no recommended changes

Approved: 03/19/2019

SOC 2 Social Problems

Reviewed for IPR with no recommended changes

Approved: 03/19/2019

SOC 3 Family Relations

Approved change in textbook edition and change in Appropriate Readings

Effective: Fall 2019 Approved: 03/19/2019

Vocational Nursing

VN 51 Nursing Fundamentals

Approved change in Prerequisites - These will be - to conform with multiple measures

BIOL 25 Human Anatomy and Physiology I (Recommended in-person lab)

BIOL 26 Human Anatomy and Physiology II (Recommended in-person lab)

ENGL 1 College Composition

HLTH 25 Understanding Nutrition

HO 3 Medical Terminology

HO 120 Cardiopulmonary Resuscitation (CPR) or AHA CPR Certification for Healthcare

Professionals

MATH 60 Intermediate Algebra

PSY 1 Introduction to Psychology

PSY 18 Life Span Development

Effective for the class of 2020-2021

Approved: 05/07/2019

Welding

WT 20 Power Plant & Field Pipe Welding I

Approved updating textbook from 6th to 8th edition - Jeffus, Larry, "Welding Principles and

Applications", 8th edition, 2016, Cengage learning, ISBN-13: 9781305494695

Effective: Fall 2019 Approved: 05/07/2019

WT 21 Power Plant & Field Pipe Welding II

Approved updating textbook from 6th to 8th edition - Jeffus, Larry, "Welding Principles and

Applications", 8th edition, 2016, Cengage learning, ISBN-13: 9781305494695

Effective: Fall 2019 Approved: 05/07/2019

WT 22 Power Plant & Field Pipe Welding III

Approved updating textbook from 6th to 8th edition - Jeffus, Larry, "Welding Principles and

Applications", 8th edition, 2016, Cengage learning, ISBN-13: 9781305494695

Effective: Fall 2019 Approved: 05/07/2019

WT 23 Power Plant & Field Pipe Welding IV

Approved updating textbook from 6th to 8th edition - Jeffus, Larry, "Welding Principles and

Applications", 8th edition, 2016, Cengage learning, ISBN-13: 9781305494695

Effective: Fall 2019 Approved: 05/07/2019

WT 25 SolidWorks

Effective: Fall 2019 Approved: 04/02/2019

WT-31 GTAW for Gunsmiths

Reviewed for IPR with no recommended change

Approved: 040/02/2019

WT-32 Advanced GTAW for Gunsmiths

Reviewed for IPR with no recommended change

Approved: 04/02/2019

WT-36 Welding Theory and Practice-Oxyacetylene

Reviewed for IPR with no recommended change

Approved: 04/02/2019

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

Reviewed for IPR with no recommended change

Approved: 04/02/2019

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

Reviewed for IPR with no recommended change

Approved: 04/02/2019

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

Reviewed for IPR with no recommended change

Approved: 04/02/2019

WT 40 Oxyacetylene Welding

Approved inactivating course

Effective: Fall 2019

Approved: 04/02/2019

WT-42 Intermediate Shield Arc Welding

Reviewed for IPR with no recommended change

Approved: 04/02/2019

WT-43 Advanced Shield Metal Arc Welding

Reviewed for IPR with no recommended change

Approved: 04/02/2019

WT-44 Gas Metal Arc Welding

Reviewed for IPR with no recommended change

Approved: 04/02/2019

WT-45 Gas Tungsten Arc Welding

Reviewed for IPR with no recommended change

Approved: 04/02/2019

WT 49 Welding Work Experience

Approved changes to description, objectives, content, assignments, evaluation & delivery language,

update text & supplies. Effective: Fall 2019 Approved: 03/19/19

WT-50 Welding for Artists (Design and Fabrication)

Reviewed for IPR with no recommended change

Approved: 04/02/2019

WT-51 Blue Print and Symbol Reading for Welders.

Reviewed for IPR with no recommended change

Approved: 04/02/2019

Work Experience

WE 1 Gereral Work Experience

Approved changes to description, objectives, content, assignments, evaluation & delivery language, update text & supplies.

Effective: Fall 2019 Approved: 03/19/19

WE 2 Occupational Work Experience

Approved changes to description, objectives, content, assignments, evaluation & delivery language, update text & supplies.

Effective: Fall 2019 Approved: 03/19/19

Noncredit Courses

Counseling and Guidance

CG 155 Study Strategies Lab

Approved change to the number of times a student can register for the course from 2 to 4 maximum enrollments, SLO added, text changed, and additional content has been added to support 3rd and 4th semester enrolled students. Per Board Policy, athletes are required to be enrolled in a study hall course and we would like to provide the appropriate support for students' success up to 4 enrollments.

Effective: Spring 2019 Approved: 10/02/2018 Board Approved: 02/12/2019

Program Degrees and Certificates

Changes in degrees, certificates and general education with deletion of courses

With the cancelation of the 30 courses in the spring these are the changes that were made to the Degrees, Certificates and General Education Areas.

AA-AJ Removed AJ 52C & 53 from electives

CA-AJ Removed AJ 52C & 53 from electives

COA-AJ Reserve Officer Inactivate

COA Horsemanship removed AGR 24 from electives

AS-Accounting remove CA 54, CA 59 & CA 57 from electives

AS-FS removed FS 55 & FS 88 from electives

CA-FS removed FS 55 & FS 88 from electives

GE Area A removed ASTR 1, GEOG 1

GE Area B removed JOUR 4

GE Area C removed MUS 1, SPAN 50, JOUR 5 GE Area D2 removed MATH 1C, JOUR 1, PHIL 2

GE Area E2 removed PEAC 14 CSUGE Area A removed PHIL 2

CSUGE Area B removed ASTR 1, GEOG 1 & MATH 1C

CSUGE Area D removed Jour 4

IGETC Area 2 removed MATH 1C

IGETC Area 5 removed ASTR 1 & GEOG 1

AA-T Kinesiology removed PE 14 SS.US.AA removed JOUR 4

SS.GS.AA removed JOUR 4

NAT.SC.US.AA removed ASTR 1 & GEOG 1

NAT.SC.GS.AA remove ASTR 1 & GEOG 1

AA.US PE removed PEAC 14 AA.GS.PE removed PEAC 14 AA-T English removed JOUR 1 Information item: 09/04/2018

Board Approved: 02/12/2019

Agriculture

Animal Science COA

Approved removal of AGR 61 Introduction to Bovine Reproduction

COA will be 15 units

Effective: 2019-2020 catalog

Approved: 05/07/2019

General Education

General Education Area B

Approved adding AJ 12 Introduction to Criminal Justice

Effective: Fall 2019 Approved: 03/19/2019

General Education Area B

Approved remove PSY 2 Principles of Psychology

Course inactive Effective: Fall 2019 Approved: 05/07/2019

General Education Area E1

Approved remove PSY 2 Principles of Psychology and PSY 80 Facing Stress and Pain

Courses inactive Effective: Fall 2019 Approved: 05/07/2019

Business

Administrative Office Technician AS

Reviewed for IPR with no recommended change

Approved: 02/19/2019

Administrative Office Technician CA

Reviewed for IPR with no recommended change

Approved: 02/19/2019

Business Administration AS-T

Reviewed for IPR with no recommended change

Approved: 02/19/2019

Entrepreneurship COA

Approved inactivation Effective: Fall 2019 Approved: 02/19/2019

Small Business Management Certification of Achievement

Approved new certificate of Achievement in Small Business Management

Total Units for Certificate of Achievement: 15 units

_ 0 000 0 11100	101 00101110000 01 1101110 011101101 10	
Course#	Course Title	Units
BUS 2	Introduction to Business	3.0
BUS 10	Human Resource Management	3.0
BUS 22	Business Law	3.0
BUS 25	Small Business Management	3.0
BUS 27	Business Communications	3.0

Student Learning Outcomes

Upon completion of Certificate of Achievement in Small Business Management

Student will be able to:

- 1. Demonstrate an understanding of contemporary business principles, practices and organizational structures.
- 2. Write, proofread and revise common business communications.
- 3. Define common business terms, ideas, phrases and integrity as it applies to business stakeholders.
- 4. Demonstrate a basic understanding of the legal framework that surrounds contemporary U.S. business.
- 5. Identify human resource issues and their economic costs and benefits.

Effective: After chancellor's office approval/2019-2020 catalog

Approved: 09/18/2018

Board Approved: 10/09/2018

Chancellor's Office Approval: 04/10/2019

English

Associate in Arts Degree in English for Transfer

Total Units for the Associate in Arts Degree with a minimum grade point average 2.0: 60 Units Required Core Courses: 18-Units

	Course Title	Units
Take the following	lowing 6 units (Select 2)	
ENGL 9	Critical Thinking and Composition	3.0
ENGL 2	Introduction to Literary Types	3.0
List A - Take	e 6 units (Select 2)	
ENGL 3	British Literature I	3.0
ENGL 4	British Literature II	3.0
ENGL 5	Survey of World Literature II	3.0
ENGL 12	Survey of American Literature II	3.0
List B - Take	e 3 units	
ENGL 3	British Literature I	3.0
ENGL 4	British Literature II	3.0
ENGL 5	Survey of World Literature II	3.0
ENGL 10	Shakespeare	3.0
ENGL 12	Survey of American Literature II	3.0
ENGL 22	Creative Writing	3.0
List C -Take	3 units	
ENGL 1	College Composition	3.0
ENGL 3	British Literature I	3.0
ENGL 4	British Literature II	3.0
ENGL 5	Survey of World Literature II	3.0
ENGL 10	Shakespeare	3.0
ENGL 12	Survey of American Literature II	3.0
ENGL 22	Creative Writing	3.0
ENGL 33	Studies in Fiction	3.0
ENGL 34	Studies in Poetry	3.0

Completion of either the CSU General Education or IGETC Option

Remaining Units to total 60 Units may be selected from courses numbered 1-49 Approved re-order/reorganized the courses within list A, B & C

Effective: 2019-2020 catalog Approved: 05/07/2019

Gunsmithing

Long Gun COA

Approved removal of WT 31 GTAW for Gunsmiths. 3 unit course will reduce the COA to 13 units.

Effective: Effective 2019-2020 catalog

Approved: 10/16/2018

Board Approved: 02/12/2019

Rifelsmith COA

Approved the removal of GSS 62.04 Correcting Oversize Firing Pin Holes. 1 unit course will

reduce the COA to 15 units. Effective: 2019-2020 catalog Approved: 10/16/2018

Board Approved: 02/12/2019

Pistolsmith COA

Approved the removal of WT 31 GTAW for Gunsmiths. 3 unit course will reduce the COA to 13

units.

Effective: 2019-2020 catalog Approved: 10/16/2018 Board Approved: 02/12/2019

Gunsmith Machinist and Metal Finishing COA

Approved the removal of GSS 50.01 Stock Inletting. 1 unit course will reduce the COA to 15

units.

Effective: 2019-2020 catalog Approved: 10/16/2018 Board Approved: 02/12/2019

Welding

Welding Technology COA

Reviewed for IPR with no recommended changes

Approved: 04/02/2019

Welding AS degree, 2 year CA and 1 year CA

Approved removing WT 40 from electives

Effective: Fall 2019 Approved: 04/02/2019

Welding AS degree, 2 year CA and 1 year CA

Approved adding WT 52 to electives

Effective: Fall 2019 Approved: 04/02/2019

Other Curriculum Actions

<u>Approve the Nomination and Election of 2018-2019 Curriculum and Academic Standards Committee Chair (Mesloh/Aschenbach: MSCU)</u>

Aschenbach nominated Lewis

Approved: 09/04/2018 Board Approved: 02/12/2019

<u>Approve the Nomination and Election of 2018-2019 Curriculum and Academic Standards Committee Vice Chair (Mesloh/Aschenbach: MSCU)</u>

Downing nominated Baker

Approved: 09/04/2018

Board Approved: 02/12/2019

Approve the Meeting Schedule for the 2018-2019 Curriculum and Academic Standards Committee meetings schedule. (Lewis/Aschenbach: MSCU)

December 18th finals week, January 15th is the 1st day of spring semester, January 29th is the 5th Tuesday in January, and February 5th is convocation.

Fall Spring
September 4th & 18th January 29th
October 2nd & 16th February 19th
November 6th & 20th March 5th & 19th
December 4th April 2nd
May 7th

Approved: 09/04/2018

Board Approved: 02/12/2019

Appoint 1 member to the Distance Education review committee (Aschenbach/Baker: MSCU)

Aschenbach nominated Haynes

Approved: 09/04/2018

Board Approved: 02/12/2019

Community Service Information

Jewelry

Basic jewelry making using basic tools and raw materials.

Instructor: Randy Panfilio Cost per student \$70.00 9/3/18 to 12/21/18

Monday & Wednesday 5:00pm to 9:00pm

Room CA-102

Jewelry

Basic jewelry making using basic tools and raw materials.

Instructor: Randy Panfilio Cost per student: \$70.00 02/04/2019 to 05/20/2019

Monday & Wednesday 5:00pm to 9:00pm

Room CA-102

Jewelry Making

To be taught summer session 2019 Instructor: Randy Panfilio \$50 per student June 10- July 3 - Monday & Wednesday 5pm to 9pm Room CA-102

Painting

To be taught summer session 2019

Instructor: Randy Panfilio June 10 – July 3, 2019 MWF: 9:00am-1:00pm

Cost: \$70/student (ages 14 and up)

CSU GE and IGETC submissions for 2019-2020

Approve December submissions:

Course	CSU GE Area	IGETC Area
AJ 10 Criminology	D –Social Science	4-Social & Behavioral Science
AJ 12 Introduction to	D-Social Science	4-Social & Behavioral Science
Criminal Justice		
CD 12 Child, Family,	E-Life Long	
Community	Understanding and Social	
	Development	
HUS 10 Introduction to	D-Social Science	
Human Services		

Effective: Fall 2019 Approved: 12/04/2018

Board Approved: 02/12/2019

CTE/Transitions High School Articulation Agreements with LCC

Approve Articulation Agreements with LCC for 2018-2020

Motion was made to approve with the option to add more courses as they are signed.

Approved: 12/04/2018

Board Approved: 02/12/2019

Course outlines language change

Approved changing the wording to "equivalent multiple measures placement" on all course outlines that refer to assessment placement.

Effective: Fall 2019 Approved: 02/19/2019

English faculty recommendation for placement into English classes

Approved guidelines for English placement (AB 705)

Lassen College			
Default Placement Guidelines for English			
Based on Chancellor's Office Guidelines for AB 705 Implementation			
High School			
Performance Metric	Recommended Placement		
	Recommended Flacement		
HS GPA 2.6 or higher	ENGL 1		

Effective: Summer 2019 Approved: 03/05/2019