PAGE
18
CCC MINUTES 2/28/2006

EL CAMINO COLLEGE

MINUTES OF THE COLLEGE CURRICULUM COMMITTEE

February 28, 2006
Present: L. Alamillo, F. Arce, D. Charman, S. Dowden, P. Gebert, L. Kjeseth,
 E. Martinez, S. Oda-Omori, V. Rapp, J. Siddiqui, C. Somin, J. Stewart, J. Young

Ex-Officio Members Present: A. Collette, L. Suekawa

Absent (excused): J. Bagnall, M. Hall
Absent (unexcused): S. Rodriguez, A. Spor
Also Present:
 S. Barden, K. Blackburn, E. Carlson, S. Dever, I. Haslam, B. Jaffe,

P. Jefferson, C. Kroll, T. Lew, L. Medigovich, G. Miranda, B. Perez,

A. Perlstein, L. Plum, K. Townsend, R. Way
CALL TO ORDER

Chair Young called the College Curriculum Committee meeting to order at 2:35 p.m.
CHAIR’S REPORT
The Chair welcomed everyone then introduced the two new academic deans, K. Blackburn of Fine Arts and I. Haslam of Health Sciences and Athletics. J. Young then asked the CCC representatives to introduce themselves and identify the division or area they represent.
VICE PRESIDENT OF ACADEMIC AFFAIRS REPORT

Vice President Arce stated he had no report.
TITLE 5 COURSE REVIEW STATUS

Chair Young briefly discussed with the committee the Title 5 Course Review Status Chart. The chart indicated only 34 of the College’s 1277 courses still needed to undergo review to ensure compliance with Title 5 regulations. Continuing, the Chair complimented the committee and the faculty for their diligent work with the Title 5 review and said that by the end of this spring semester all of the College’s courses will, at a minimum, be in compliance. However, the CCC now must establish an on-going review schedule as required by Title 5. Next year, the focus of review will need to center on those courses brought to the CCC from 1994 to 1997. During this period, the College did not have a formal process for establishing conditions of enrollment so it is essential that the courses reviewed during these years undergo content review according to current policy and procedures. Also, the behavioral objectives of these courses may need to be strengthened so that faculty development of student learning objectives can proceed smoothly.
CURRICULUM REVIEW TIMELINE FOR THE 2006 SPRING SEMESTER
J. Young directed the committee’s attention to the Curriculum Review Timeline for the 2006 Spring Semester. She noted that two meetings will be devoted to the completion of Title 5 updates. In addition, during the semester, the CCC will also see a number of proposals either submitted through the Extenuating Circumstances Procedures or requested to be submitted for review by the CCC Chair and Curriculum Advisor. The Chair asked all faculty representatives to help their divisions meet the submission deadlines so that the review needed to be completed this semester can be accomplished. J. Young also reminded everyone that the CCC meetings designated as “clean-up” were actually safety nets for those occasions when review cannot be completed at a meeting.
PROPOSED ASSOCIATE IN SCIENCE DEGREE GENERAL EDUCATION REQUIREMENTS
Chair Young referred everyone to the Proposed Associate in Science Degree General Education Requirements, which were included in the day’s packet. She then asked V. Rapp to give the committee an update on the status of this proposed pattern. V. Rapp reminded the CCC that in Fall, 2004, the committee and the Academic Senate approved revisions to the requirements for both the Associate in Arts Degree and the Associate in Science Degree. For various reasons, neither of these patterns has yet been forwarded to the Board of Trustees for its approval. Subsequently, in Fall 2005, the Nursing Department revised the Nursing major and the revisions increased the number of units for the major. Now, when the units for the major are coupled with the proposed general education requirements, the number of allowable units a Nursing program may require a student to take are exceeded. This unit restriction is dictated by Nursing regulatory bodies, including the Board of Registered Nurses. Continuing, V. Rapp reported that the A.A./A.S. Task Force met last Friday to develop a resolution for this problem. The Task Force recommends that a third exemption, completion of Nursing 151 and 155, be added to the Health and Physical Education category of the general education requirements for the Associate in Science Degree. These two courses easily meet the criteria of this category and the exemption will allow Nursing students to complete the general education requirements with 18 units. This reduction of units then brings the program’s unit requirement into compliance with the limitations of the regulatory bodies. Chair Young remarked that adding this exemption maintains the integrity of the general education requirements then asked for a motion of approval for the revision to the Associate in Science Degree general education pattern. J. Stewart made the motion, which was seconded by L. Kjeseth. The motion carried. Chair Young informed the CCC that this would be presented to the Academic Senate as an emergency measure on March 7th so that the proposed degree patterns can be placed on the March 20th Board of Trustees’ agenda. F. Arce remarked that Cabinet will review the patterns prior to submission to the Board.
IN-SERVICE TRAINING – GENERAL EDUCATION REVIEW

J. Young directed committee members to the in-service training materials for general education review, which were part of the day’s packet, then led a review of the El Camino College General Education Criteria for Associate in Arts and Associate in Science Degrees. After the review, Vice President Arce noted that the criteria were not in the College catalog and asked that the next catalog include them. J. Young then noted that the training materials, at the request of the Vice President, also included Title 5, Section 55806, Minimum Requirements for the Associate Degree, and the criteria for the CSU general education breadth pattern. The Chair added that both of these references can be found in the Curriculum Handbook for El Camino College and on the CCC website.

Chair Young concluded the in-service training with a brief overview of the Proposal for Course Revision Model, a document distributed to deans in January as a guide for developing proposals being submitted for general education review. The Chair reminded the committee that faculty had four courses of action that could be taken: 1) agreeing with the Task Force’s recommendations, 2) keeping a course in the current area without making revisions, 3) making revisions to the course to satisfy the criteria of the current area, or 4) moving the course from one area to another.
ONLINE CURRICULUM DEVELOPMENT PROJECT

Chair Young introduced S. Barden, the programmer who is creating the online curriculum development program for the College, to the CCC. The Chair stated that much progress is being made and once the program is in place, developing, reviewing, and correcting proposals should be easier and less time consuming.
CURRICULUM REVIEW

NATURAL SCIENCES PROPOSAL:

J. Young explained to the CCC that the Horticulture faculty agreed with the A.A./A.S. Task Force’s recommendation that Horticulture 44 be removed from Area A of the general education requirements. However, the department plans to revise the course and submit it for general education consideration at a future meeting. As there were no questions, P. Gebert moved, and C. Somin seconded, that the CCC approve the Horticulture 44 proposal. The motion carried.

BEHAVIORAL AND SOCIAL SCIENCES PROPOSALS:

Chair Young advised the division it would have 10 minutes to present its proposals then Dean Miranda, while distributing an errata sheet, asked the committee to begin review with Education 101. The dean introduced P. Jefferson, C. Kroll, and A. Perlstein, who were present to answer questions about the Education 101 proposal, and after she clarified the number of hours per week and the number of weeks for the course, minor modifications were accepted for Sections II and III of the course outline. Next, review turned to the division’s general education proposals. The CCC agreed with the History Department’s recommendation that History 3, 4, 5A, 5B, 14A, 14B, 19, 22, and 25 be moved from the Humanities area to the Social and Behavioral Sciences area. L. Kjeseth moved that the CCC approve the Behavioral and Social Sciences proposals. C. Somin seconded the motion, which carried. C. Somin then moved, and P. Gebert seconded, that the conditions of enrollment for Education 101 be approved. The motion carried.

HUMANITIES PROPOSALS:
Chair Young informed the division it would have 10 minutes for its presentation after which Dean Lew introduced B. Jaffe, faculty coordinator for the Humanities Division. The dean informed the CCC that the faculty coordinator would present the division’s proposals. B. Jaffe asked the CCC to begin review with the English major, and while distributing an errata sheet, introduced L. Medigovich of the Journalism Department to the committee. After the committee agreed to the proposed rewording of the requirements for the English major, discussion turned to Journalism 12. The committee was informed of revisions to the proposal form and as there were no questions about the course outline of record, review continued with English 72. After the CCC accepted revisions to the proposal form and Sections IV, V, and VI of the course outline,
J. Stewart commented that the objectives for this course were very well written and that they will well serve adjunct faculty. J. Young added that they will also be of value to faculty developing student learning outcomes. J. Stewart then moved that the Humanities proposals be approved. L. Kjeseth seconded the motion, which carried. C. Somin moved, and J. Siddiqui seconded, that the conditions of enrollment be approved. The motion carried.
INDUSTRY AND TECHNOLOGY PROPOSALS:

After J. Young informed the division it would have 10 minutes to present the proposals, Dean Way distributed an errata sheet and introduced faculty member, E. Carlson. The dean then informed the CCC that the major and certificate of completion for Engineering Technology represent a new program for the College. Both the major and the certificate have two options. The option for technicians requires less science and math than the option designed for students preparing to transfer. Dean Way added that the sequence of courses for the transfer option was determined after review of program requirements for 13 CSU/UC programs. R. Way told the committee that once the CCC and Board of Trustees approve this new major and certificate, the program will be submitted to the System Office for approval. The dean then provided minor corrections for the major and certificate proposals. Next, the CCC reviewed the proposals for the Manufacturing Technology major and certificate of completion. In response to the committee’s question about the large number of restrictive electives, R. Way explained that this program was developed in response to the Southern California Aerospace Education Council. The Council recommended students take a set core of courses and then a number of restricted electives from an assortment of disciplines. This would allow students to choose their own area of interest. The dean concluded his remarks by informing the CCC that the revisions to the major and certificate represent the inclusion of the new Engineering Technology courses in the restricted electives. After minor corrections to the proposals were noted, Chair Young commended the division for involving relevant departments from other divisions in the development of the Engineering Technology program.

Discussion was then held on the three courses submitted for general education review. R. Way informed the CCC that faculty agreed with the Task Force’s recommendation that Electronics and Computer Hardware Technology 20, Machine Tool Technology 40, and Technical Mathematics 1 be removed from the Mathematics Competency category of the A.A. and A.S. general education patterns. The math taught in these courses is specific to industry and not at the level of elementary algebra. J. Stewart moved that the Industry and Technology proposals be approved. C. Somin seconded the motion, which carried.
HEALTH SCIENCES AND ATHLETICS PROPOSALS:

Chair Young informed the committee that she was tabling Nursing 95/96abcd because the course outline was submitted on an obsolete form and the four Sign Language/Interpreter Training proposals because the Sign Language/Interpreter Training Department needed more time to work with L. Suekawa on articulation issues. J. Young said that these proposals will be entertained at the March 14th CCC meeting and instructed representatives to keep the Sign Language/Interpreter Training proposals for this meeting. Members were advised to discard the Nursing 95/96abcd proposal as a new proposal will be provided. I. Haslam, Dean of Health Sciences and Athletics, then introduced K. Townsend, Director of Nursing, T. Hazell of the Physical Education Department, and L. Olsen, support staff. While an errata sheet was being distributed, I. Haslam asked that review begin with Nursing 210. K. Townsend provided the committee with revisions to the course’s recommended preparation and catalog description as well as a revision to Section V of the course outline. Next, discussion was led by I. Haslam on Physical Education 14ab. He explained the rationale for changing the course’s repeatability status and provided revisions for Sections III, IV, V, and VI of the course outline. C. Somin offered a correction for the catalog description, which was accepted, then review continued with Physical Education 221abcd. Corrections to the proposal form were noted and the committee accepted revisions for Sections II, III, IV, V, and VII of the course outline. I. Haslam asked that discussion turn to Physical Education 217 and then explained that the lab hours for the course should be listed as scheduled not as arranged. The dean also informed the CCC of revisions to the catalog description and Sections II, III, IV, V, and VI of the course outline. The division’s review concluded with the general education proposals for Physical Education 201, 207A, 207B, 220, 233ab, 234abcd, 242abcd, 243abcd, 270, 277, 290, 295. The Physical Education faculty agreed with the Task Force’s determination that these courses should be removed from Area 5 of the general education patterns. L. Kjeseth moved that the Health Sciences and Athletics proposals be approved and C. Somin seconded the motion. The motion carried. P. Gebert then moved that the conditions of enrollment be approved. C. Somin seconded the motion, which carried.
BUSINESS PROPOSALS:

V. Rapp distributed an errata sheet and thanked the CCC representatives for the comments and suggestions she received prior to today’s meeting. The dean than began the review with Business 22. After corrections to the proposal form were noted, revisions were agreed to for the catalog description and Sections II, III, IV, and V of the course outline. Next, Business 27 was discussed and corrections to the proposal form were made and revisions to Sections II, III, IV, and V of the outline were accepted. The CCC then turned to the Business-Management major, Business-Marketing major, and Business-Marketing certificates of competence and completion. V. Rapp explained that the revisions represented changes in course numbering and course inactivations. In addition, the Business Department was adding the requirement that a minimum of 12 units must be completed at El Camino College to the majors and certificates. J. Stewart then asked if discussion could return to Business 27, specifically with the proposed general education category for the course. J. Stewart expressed the opinion that the course did not meet the English Composition category that the department proposed but rather the Communication and Analytical Thinking category. A lengthy discussion ensued during which opinions were given in favor for both the English Composition category and the Communication and Analytical Thinking category. When comparisons of Business 22 and English 1A and English 72 began to be made, Chair Young stopped the discussion. She reminded the CCC it was its responsibility to determine if a course met the specific criteria of a general education category . Placement in a general education category was not to be determined by course similarity. The Chair then advised the CCC that she was separating the vote on Business 27 from the rest of the proposals. She then asked for a motion of approval for Business 22, the Business-Management major, the Business-Marketing major, and the Business-Marketing certificates of competence and completion. L. Kjeseth made the motion and C. Somin seconded it. The motion carried. L. Kjeseth then moved that the condition of enrollment for Business 22 be approved. C. Somin seconded the motion, which carried. Next, Chair Young asked for a motion of approval for the revisions to the Business 27 course and L. Kjeseth did so. J. Siddiqui seconded the motion, which carried. S. Dowden moved, and P. Gebert seconded, that the course’s condition of enrollment be approved. The motion carried. The Chair concluded the voting by asking for a motion to approve Business 27 for the English Composition general education category. S. Dowden made the motion which was seconded by J. Siddiqui. Chair Young called for a vote and the results were eight in favor, three opposed, and no abstentions.

PROPOSALS REVIEWED BY CCC CHAIR AND VICE PRESIDENT OF ACADEMIC AFFAIRS:

J. Young directed the committee to the justifications for the inactivation of History 11, Liberal Studies 201, Physical Education 24abcd, and Physical Education 96abcd, the revision to the course numbers for Horticulture 47 and 48, the revision to the Horticulture 54 recommended preparation, and the revisions to the Environmental Horticulture major and certificates of competence and completion. After review of the justifications, the Chair asked for a motion of approval. L. Alamillo moved that the CCC approve the actions recommended for History 11, Liberal Studies 201, Physical Education 24abcd and 96abcd, Horticulture 47, 48, and 54, the Environmental Horticulture major, and the Environmental Horticulture certificates of competence and completion. J. Stewart seconded the motion, which carried.
At 4:15 p.m., C. Somin moved, and L. Kjeseth seconded, that the meeting be adjourned. The motion carried.

EL CAMINO COLLEGE

COLLEGE CURRICULUM COMMITTEE

Proposed Curriculum Changes

February 28, 2006

BEHAVIORAL AND SOCIAL SCIENCES DIVISION

INACTIVATE COURSES

1. History 11 - History of Russia and the Soviet Union

2.
Liberal Studies 201 - Introduction to Liberal Studies for Elementary School Teachers

CHANGES IN DESCRIPTIVE TITLE, CATALOG DESCRIPTION; COURSE REVIEW

Current Status/Proposed Change

1.
Education 101 - Introduction to Elementary School Teaching and Learning

This course provides students with an introduction to the elementary school teaching profession with an emphasis on the application of learning theories. The qualities of an effective overview of teaching in K-12 public schools. Course topics include subject area coursework, teacher, the elements and purposes of a professional portfolio, and critical issues in preparation programs, credentialing, educational and technological resources for students and teachers, California state standards, diverse learners, contemporary classrooms will also be addressed issues, qualities of effective teachers, and professional portfolios. Also, Sstudents will conduct off-site classroom observations in the elementary school classrooms, begin professional portfolios, and initiate the development of a practitioner workbook at area schools.

CHANGE IN GENERAL EDUCATION REQUIREMENT

1. History 3 - History of Early Civilization

Current Status/Proposed Change

Associate in Arts Degree General Education Pattern - Section A.3., Humanities A.2.C., Social and Behavioral Sciences

Associate in Science Degree General Education Pattern - Section A.3., Humanities A.2., Social and Behavioral Sciences

2.
History 4 - History of Modern Civilization

Current Status/Proposed Change

Associate in Arts Degree General Education Pattern - Section A.3., Humanities A.2.C., Social and Behavioral Sciences

Associate in Science Degree General Education Pattern - Section A.3., Humanities A.2., Social and Behavioral Sciences

3.
History 5A - History of Early Britain

Current Status/Proposed Change

Associate in Arts Degree General Education Pattern - Section A.3., Humanities A.2.C., Social and Behavioral Sciences

Associate in Science Degree General Education Pattern - Section A.3., Humanities A.2., Social and Behavioral Sciences
4.
History 5B - History of Modern Britain

Current Status/Proposed Change

Associate in Arts Degree General Education Pattern - Section A.3., Humanities A.2.C., Social and Behavioral Sciences

Associate in Science Degree General Education Pattern - Section A.3., Humanities A.2., Social and Behavioral Sciences

5.
History 14A - History of Asian Civilizations

Current Status/Proposed Change

Associate in Arts Degree General Education Pattern - Section A.3., Humanities A.2.C., Social and Behavioral Sciences

Associate in Science Degree General Education Pattern - Section A.3., Humanities A.2., Social and Behavioral Sciences

6.
History 14B - History of Asian Civilizations

Current Status/Proposed Change

Associate in Arts Degree General Education Pattern - Section A.3., Humanities A.2.C., Social and Behavioral Sciences

Associate in Science Degree General Education Pattern - Section A.3., Humanities A.2., Social and Behavioral Sciences
7.
History 19 - A History of Mexico

Current Status/Proposed Change

Associate in Arts Degree General Education Pattern - Section A.3., Humanities A.2.C., Social and Behavioral Sciences

Associate in Science Degree General Education Pattern - Section A.3., Humanities A.2., Social and Behavioral Sciences
8.
History 22 - Twentieth Century World History

Current Status/Proposed Change

Associate in Arts Degree General Education Pattern - Section A.3., Humanities A.2.C., Social and Behavioral Sciences

Associate in Science Degree General Education Pattern - Section A.3., Humanities A.2., Social and Behavioral Sciences

9. History 25 – History of Modern Germany, 1866 – Present

Current Status/Proposed Change

Associate in Arts Degree General Education Pattern – Section A.3., Humanities A.2.C., Social and Behavioral Sciences

Associate in Science Degree General Education Pattern - Section A.3., Humanities A.2., Social and Behavioral Sciences
BUSINESS DIVISION

CHANGE IN CATALOG DESCRIPTION; GENERAL EDUCATION REQUIREMENT CONFIRMED; COURSE REVIEW

1. Business 22 - Human Relations in Business

Current Status/Proposed Change

In Tthis course is designed to teach methods for improving working relationships. Topics include communications, leadership, counseling, employee motivation and empowerment, team building, managing change, and cultural diversity. A Total Quality Management (TQM) approach will be emphasized. Methods will include students will examine human relations theories and applications that will promote effective work relationships. Ethical issues in business are addressed as well as an explicit process of ethical reasoning that will aid in defining and dealing with dilemmas in the workplace. Current events and case studies, experiential exercises, role-playing, will be used to develop critical skills as students apply theories and discussion principles.

Associate in Arts Degree General Education Pattern - Section A.2.C., Social and Behavioral Sciences

Associate in Science Degree General Education Pattern - Section A.2., Social and Behavioral Sciences

2.
Business 27 – Effective English for Business

Current Status/Proposed Change

The intent of tThis is a comprehensive course is designed to strengthen and refine the student’s ability to communicate clearly and intelligently express and communicate through written language in a business environment. The course has a dual will focus: (1) to refine the English on the methods of organizing and presenting business data and ideas in written explanatory and persuasive formats as well as the structural relationships in language. skills of grammar, punctuation, capitalization, spelling, vocabulary and (2) to apply these skills to basic business writing - sentences, paragraphs, memos, letters, and reports. Assignments are designed to stimulate thought, and discussion, and writing as well as to formulate clear and precise expression of ideas.

Associate in Arts Degree General Education Pattern - Section A.4.A., Language and Rationality

Associate in Science Degree General Education Pattern - Section A.4.A., Language and Rationality
CHANGE IN MAJOR

1. Business Management

Current Status/Proposed Change
Business 1A or 11; Business 14 or 21; Business 20, 22, 24, 25, 29; Business 27 or 28; Law 5

Recommended electives: Business 1B, 13, 17, 18, 26, 90, 95abcd; Computer Information Systems 13 or 60
A minimum of 12 units must be completed at El Camino College.

Total Units: 27-28

2.
Business Marketing

Current Status/Proposed Change

Business 1A or 11; Business 12 or 24; Business 13, 14, 22, 25, 29; Business 27 or 28; Law 5

Recommended electives: Business 17, 18, 20, 21, 90, 95abcd, Computer Information Systems 13 or 60
A minimum of 12 units must be completed at El Camino College.

Total Units: 27-28 24-25

CHANGE IN CERTIFICATE OF COMPETENCE

1. Business Marketing

Current Status/Proposed Change

A Certificate of Competence will be awarded to the student completing the following courses with a minimum grade average of B.

Business 1A or 11; Business 12 or 24; Business 13, 14, 22, 25, 29; Business 27 or 28; Law 5

A minimum of 12 units must be completed at El Camino College.

Students who anticipate employment with large businesses are advised to take Business 12. Those interested in smaller enterprises should complete Business 24.

Total Units: 27-28 24-25 grade-point average of 3.0 or B in required courses
CHANGE IN CERTIFICATE OF COMPLETION

1. Business Marketing

Current Status/Proposed Change

A Certificate of Completion will be awarded to the student completing the following courses with a minimum grade average of C.

Business 1A or 11; Business 12 or 24; 13, 14, 22, 25, 29; Business 27 or 28; Law 5

A minimum of 12 units must be completed at El Camino College.

Students who anticipate employment with large businesses are advised to take Business 12. Those interested in smaller enterprises should complete Business 24.

Total Units: 27-28; 24-25 grade-point average of 2.0 or C in required courses

HEALTH SCIENCES AND ATHLETICS DIVISION

INACTIVATE COURSES

1. Physical Education 24abcd – Gymnastics

2. Physical Education 96abcd – Cooperative Career Education

CHANGES IN DESCRIPTIVE TITLE, CONDITIONS OF ENROLLMENT Pre/Corequisite, Recommended Preparation, or Enrollment Limitation); COURSE REVIEW
Current Status/Proposed Change
1. Nursing 210 - Implications of Pathophysiology Concepts for Nurses

Prerequisite: Nursing 63 153 with a minimum grade of C or equivalent or Licensed Registered Nurse or Vocational Nurse

CHANGES IN NUMBER, CATALOG DESCRIPTION; GENERAL EDUCATION REQUIREMENT CONFIRMED; COURSE OUTLINE REVISED TO MEET TITLE 5 REQUIREMENTS
Current Status/Proposed Change
1.
Physical Education 14abcd - Boxing

Instruction and practice in This course examines the basic skills, of boxing. Emphasis on footwork, jabbing, crossing, hooking, slipping, countering, blocking and shadow boxing. An understanding of rules, etiquette, and strategy, along with controlled competition strategies for boxing. Students will be introduced to the correct body position and footwork as well as the principles and mechanics of the basic punches and defenses. The training aspects of boxing as well as conditioning and fitness strategies will be covered.

Associate in Arts Degree General Education Pattern - Section A.5.B., Contemporary Health and Physical Education

Associate in Science Degree General Education Pattern - Section A.5.A., A.S. Vocational Degree

CHANGE IN GENERAL EDUCATION REQUIREMENT
1. Physical Education 201 - Introduction to Adapted Physical Education

Current Status/Proposed Change
Associate in Arts Degree General Education Pattern - Section A.5.B., Contemporary Health and Physical Education

Associate in Science Degree General Education Pattern - Section A.5.A., A.S. Vocational Degree

2. Physical Education 207A - Skills Proficiencies in Sports and Activities

Current Status/Proposed Change
Associate in Arts Degree General Education Pattern - Section A.5.B., Contemporary Health and Physical Education

Associate in Science Degree General Education Pattern - Section A.5.A., A.S. Vocational Degree

3.
Physical Education 207B - Physical Education Proficiencies in Sports and Activities

Current Status/Proposed Change
Associate in Arts Degree General Education Pattern - Section A.5.B., Contemporary Health and Physical Education

Associate in Science Degree General Education Pattern - Section A.5.A., A.S. Vocational Degree

4.
Physical Education 220abcd – Naginata: A Japanese Martial Art

Current Status/Proposed Change
Associate in Arts Degree General Education Pattern - Section A.5.B., Contemporary Health and Physical Education

Associate in Science Degree General Education Pattern - Section A.5.A., A.S. Vocational Degree

5.
Physical Education 233ab – Pep Squad

Current Status/Proposed Change
Associate in Arts Degree General Education Pattern - Section A.5.B., Contemporary Health and Physical Education

Associate in Science Degree General Education Pattern - Section A.5.A., A.S. Vocational Degree

6.
Physical Education 234abcd – Off-Season Training for Pep Squad

Current Status/Proposed Change
Associate in Arts Degree General Education Pattern - Section A.5.B., Contemporary Health and Physical Education

Associate in Science Degree General Education Pattern - Section A.5.A., A.S. Vocational Degree

7.
Physical Education 242abcd – Swimming, Lifeguard Training

Current Status/Proposed Change
Associate in Arts Degree General Education Pattern - Section A.5.B., Contemporary Health and Physical Education

Associate in Science Degree General Education Pattern - Section A.5.A., A.S. Vocational Degree

8.
Physical Education 243abcd – Swimming, Water Safety Instructor

Current Status/Proposed Change
Associate in Arts Degree General Education Pattern - Section A.5.B., Contemporary Health and Physical Education

Associate in Science Degree General Education Pattern - Section A.5.A., A.S. Vocational Degree

9.
Physical Education 270 – Fitness and Sports Nutrition

Current Status/Proposed Change
Associate in Arts Degree General Education Pattern - Section A.5.B., Contemporary Health and Physical Education

Associate in Science Degree General Education Pattern - Section A.5.A., A.S. Vocational Degree

10.
Physical Education 277 - Introduction to Kinesiology and Physical Education

Current Status/Proposed Change
Associate in Arts Degree General Education Pattern - Section A.5.B., Contemporary Health and Physical Education

Associate in Science Degree General Education Pattern - Section A.5.A., A.S. Vocational Degree

11.
Physical Education 290 – Personal Fitness Trainer

Current Status/Proposed Change
Associate in Arts Degree General Education Pattern - Section A.5.B., Contemporary Health and Physical Education

Associate in Science Degree General Education Pattern - Section A.5.A., A.S. Vocational Degree

12.
Physical Education 295 – Cardiopulmonary Exercise Testing

Current Status/Proposed Change
Associate in Arts Degree General Education Pattern - Section A.5.B., Contemporary Health and Physical Education

Associate in Science Degree General Education Pattern - Section A.5.A., A.S. Vocational Degree

CHANGES IN LECTURE/LAB HOURS, CATALOG DESCRIPTION, GENERAL EDUCATION REQUIREMENT; COURSE OUTLINE REVISED TO MEET TITLE 5 REQUIREMENTS
1. Physical Education 217 – Sports Officiating

Current Status/Proposed Change
A Study of rules, mechanics, This course provides instruction and practice in the basic principles and applications of sports officiating. techniques for sports in season. Emphasis is placed on a broad range of topics including officiating objectives, conduct, communication skills, conflict management, fitness and injury prevention, legal rights and responsibilities, and career development. Fall: football, basketball, wrestling, soccer. Spring: baseball, track, volleyball, and swimming.
Associate in Arts Degree General Education Pattern - Section A.5.B., Contemporary Health and Physical Education

Associate in Science Degree General Education Pattern - Section A.5.A., A. S. Vocational Degree

CHANGES IN DESCRIPTIVE TITLE, CATALOG DESCRIPTION; GENERAL EDUCATION REQUIREMENT CONFIRMED; COURSE REVIEW
Current Status/Proposed Change
1. Physical Education 221abcd – Combative Arts and Self Defense Tactics
This course provides instruction and practice in methods the application of combative arts for use in self defense. The application of common sense procedures in times of emergency will also be explored. The student Techniques presented will learn include various strikes, punches, and kicks as well as ground defense strategies. Defense against the headlock, bear hug, lapel grab, and chokes, and confrontational situations will also be examined. Physical conditioning and fitness specific to that needed to perform self-defense strikes will be emphasized. Prevention of training related injuries will be addressed through proper warm up and stretching.

Associate in Arts Degree General Education Pattern - Section A.5.B., Contemporary Health and Physical Education

Associate in Science Degree General Education Pattern - Section A.5., A. S. Vocational Degree

HUMANITIES DIVISION

CHANGE IN MAJOR

1.
English

Current Status/Proposed Change
English 1A, 1B, 15A, 15B; 3 units from English 20, 21, 23, 35, 36, 40, 40A, 40B; 6 units from Philosophy 10 or 11 or any other the following literature or writing courses:. Literature courses: English 10, 11, 12, 18, 22, 26, 27, 28, 29, 30, 31, 34, 39, 42, 43, 44, 46, 47, 98abcd Recommended: History 5A, 5B, Speech Communication 8. Writing courses: English 1C, 24A, 24B, 25A, 32abc, 33, 38, 72

Total Units: 22

CHANGES IN CATALOG DESCRIPTION, GENERAL EDUCATION REQUIREMENT; COURSE REVIEW
1. English 72 – Technical Report Writing

Current Status/Proposed Change
A complete introduction to job-related writing An introduction to written communication in business, industry, and technical professions, this course focuses on the writing analysis, evaluation, and composition of grammatically correct and stylistically effective sentences and on the effective organization and presentation of job-related information in various types of letters, memos memoranda, and reports. It is designed for anyone in industry whose job requires written communication logic, clarity, and precision in writing.

Associate in Arts Degree General Education Pattern - Section A.4.A.B., Language and Rationality

Associate in Science Degree General Education Pattern - Section A.4.A.B., Language and Rationality

CHANGE IN CATALOG DESCRIPTION; GENERAL EDUCATION REQUIREMENT CONFIRMED; COURSE REVIEW
1. Journalism 12 – Mass Media and Society

Current Status/Proposed Change
This course is a study of mass media and media technologies as they apply to examines the past and current influences on American society. Students learn the history of the mass media as well as the functions, the responsibilities, and the influence of books, newspapers, magazines, movies, radio, television, recordings, and the World Wide Web. With a focus on critical thinking skills, students gain experience in reading and writing persuasive and argumentative essays about problems facing the mass media. on American society. The course increases student awareness of the impact Students also learn the history of the eight mass media upon society and makes students critical consumers of our as well as analyze and evaluate the functions, the responsibilities, the regulations, and the ethics involved in the mass media industry.

Associate in Arts Degree General Education Pattern - Section A.4.B., Language and Rationality

Associate in Science Degree General Education Pattern - Section A.4.B., Language and Rationality

INDUSTRY AND TECHNOLOGY DIVISION
CHANGE IN GENERAL EDUCATION REQUIREMENT
1. Electronics and Computer Hardware Technology 20 – Basic Mathematics for Electronics

Current Status/Proposed Change
Associate in Arts Degree General Education Pattern - Section A.6, Mathematics Competency

Associate in Science Degree General Education Pattern - Section A.6, Mathematics Competency
2. Machine Tool Technology 40 – Machine Shop Calculations

Current Status/Proposed Change
Associate in Arts Degree General Education Pattern - Section A.6, Mathematics Competency

Associate in Science Degree General Education Pattern - Section A.6, Mathematics Competency
3. Technical Mathematics 1 - Technical Mathematics for Vocational Students

Associate in Arts Degree General Education Pattern - Section A.6, Mathematics Competency

Associate in Science Degree General Education Pattern - Section A.6, Mathematics Competency
NEW MAJOR

1. Engineering Technology

Catalog Program Description: The engineering technology program prepares students for transfer to university engineering technology programs and for employment in technical fields. By completing the degree or certificate requirements, students acquire a foundation in the principles of engineering, engineering design, digital electronics, automated manufacturing, and the application of math and science in technical fields. Careers in engineering technology involve high level technical work in the creation, production, utilization, and distribution of industrial materials, products and processes. Competencies will be assessed regularly in accordance with skill standards established by the National Alliance for Pre-engineering Programs.

Engineering Technician Option:

Engineering Technology 10, 12, 14, 16, Machine Tool Technology 13A, Technical Mathematics 1; three courses from the following: Engineering Technology 18, Machine Tool Technology 16ab*, Computer Aided Design/Drafting 26abcd*, 27abcd*, 28abcd*, Electronics and Computer Hardware Technology 22, Manufacturing Technology 70, 75, Welding 15ab*(*one semester of)

Total Units: 25-28

Engineering Technology Option:

Engineering Technology 10, 12, 14, 16, Chemistry 1A, Mathematics 190, Physics 2A; two courses from the following: Computer Information Systems 13, Electronics and Computer Hardware Technology 110, Engineering 1, 9, Engineering Technology 18, Machine Tool Technology 13A, Manufacturing Technology 70, 75

Total Units: 30-33

At least 50% of the requirements for the major must be completed at El Camino College.

NEW CERTIFICATE OF COMPLETION

1.
Engineering Technology

A Certificate of Completion will be granted to students completing the following requirements in either the option of Engineering Technician or Engineering Technology with a grade average of C.

Engineering Technician Option:

Engineering Technology 10, 12, 14, 16, Machine Tool Technology 13A, Technical Mathematics 1; three courses from the following: Engineering Technology 18, Machine Tool Technology 16ab*, Computer Aided Design/Drafting 26abcd*, 27abcd*, 28abcd*, Electronics and Computer Hardware Technology 22, Manufacturing Technology 70, 75, Welding 15ab*

(*one semester of)

Total Units: 25-28

Engineering Technology Option:

Engineering Technology 10, 12, 14, 16, Chemistry 1A, Mathematics 190, Physics 2A; two courses from the following: Computer Information Systems 13, Electronics and Computer Hardware Technology 110, Engineering 1, 9, Engineering Technology 18, Machine Tool Technology 13A, Manufacturing Technology 70, 75

Total Units: 30-33

At least 50% of the courses required for the Certificate of Completion must be completed at El Camino College.

CHANGE IN MAJOR

1. Manufacturing Technology

Current Status/Proposed Change
Machine Tool Technology 13A; Machine Tool Technology 10A or Computer Aided Design/Drafting 10abcd*; Machine Tool Technology 2 or Computer Aided Design/Drafting 5; Technical Mathematics 1 or Machine Tool Technology 40; Electronics and Computer Hardware Technology 11, Welding 15ab*; and a minimum of 18 units from the following: Computer Aided Design/Drafting 26abcd*, 27abcd*, 28abcd*, 31abcd,* 32abcd*, 33abcd*, 34abcd*, 37abcd*, 45, 47, 49; Electronics and Computer Hardware Technology 22, 110, 112, 120, 122, 124, 130, 131, 140, 142, 144, 150, 152, 190, 191, 192, 193, 194; Engineering Technology 10, 12, 14, 16, 18; Environmental Technology 100, 110, 120, 130, 140, 150, 160, 200, 210; Machine Tool Technology 10B, 10G, 10J, 10K, 11abcd, 13B, 13C, 13D, 13E, 13F; Manufacturing Technology 1, 2, 3, 70, 75; Quality Assurance 1, 8, 9; Welding 1, 2abc, 19ab, 21, 23abc, 40abcd, 45ab; Cooperative Career Education courses: a maximum of 4 units from either Computer Aided Design/Drafting 95abcd, Electronics and Computer Hardware Technology 95abcd, Machine Tool Technology 95abcd, Quality Assurance 95abcd, Welding 95abcd (*one semester of)

Total Units: 37

CHANGE IN CERTIFICATE OF COMPLETION

1. Manufacturing Technology

Current Status/Proposed Change
A Certificate of Completion will be granted upon completion of the following courses with a grade average of C or better. Al least 50% of the courses required for the Certificate of Completion must be completed at El Camino College.

Machine Tool Technology 13A; Machine Tool Technology 10A or Computer Aided Design/Drafting 10abcd*; Machine Tool Technology 2 or Computer Aided Design/Drafting 5; Technical Mathematics 1 or Machine Tool Technology 40; Electronics and Computer Hardware Technology 11; Welding 15ab*; and a minimum of 18 units from the following: Computer Aided Design/Drafting 26abcd*, 27abcd*, 28abcd*, 31abcd* 32abcd*, 33abcd*, 34abcd*, 37abcd*, 45, 47, 49; Electronics and Computer Hardware Technology 22, 110, 112, 120, 122, 124, 130, 131, 140, 142, 144, 150, 152, 190, 191, 192, 193, 194; Engineering Technology 10, 12, 14, 16, 18; Environmental Technology 100, 110, 120, 130, 140, 150, 160, 200, 210; Machine Tool Technology 10B, 10G, 10J, 10K, 11abcd, 13B, 13C, 13D, 13E, 13F; Manufacturing Technology 1, 2, 3, 70, 75; Quality Assurance 1, 8, 9; Welding 1, 2abc, 19ab, 21, 23abc, 40abcd, 45ab; Cooperative Career Education courses: a maximum of 4 units from either Computer Aided Design/Drafting 95abcd, Electronics and Computer Hardware Technology 95abcd, Machine Tool Technology 95abcd, Quality Assurance 95abcd, Welding 95abcd (*one semester of)

Total Units: 37

At least 50% of the courses required for the Certificate of Completion must be completed at El Camino College.

NATURAL SCIENCES DIVISION

CHANGE IN GENERAL EDUCATION REQUIREMENT
1. Horticulture 44 – Ecology of Edible, Medicinal and Poisonous Plants

Current Status/Proposed Change
Associate in Arts Degree General Education Pattern – Section A.1. Natural Sciences

Associate in Science Degree General Education Pattern – Section A.1., Natural Sciences
CHANGE IN NUMBER

Current Status/Proposed Change
1. Horticulture 47 55 – Plant Identification – Trees

Current Status/Proposed Change
2. Horticulture 48 56 – Plant Identification – Shrubs, Vines, and Groundcovers

CHANGE IN CONDITIONS OF ENROLLMENT (Pre/Corequisite, Recommended Preparation, or Enrollment Limitation)

1. Horticulture 54 – Landscape Design

Current Status/Proposed Change

Recommended Preparation:
Horticulture 47 55 and 48 56; eligibility for English 2R

CHANGE IN MAJOR

1. Environmental Horticulture

Current Status/Proposed Change

At least 50% of the requirements for the major must be completed at El Camino College.

Horticulture 41, 42, 46, 47 55, 48 56, 53, 54; one course from: Biology 15, 16, Horticulture 44, 95abcd

Total Units: 23-25

CHANGE IN CERTIFICATE OF COMPETENCE

1.
Environmental Horticulture

Current Status/Proposed Change

A Certificate of Competence will be awarded upon completion of the courses listed below with a minimum grade average of B.

At least 50% of the requirements for the certificate must be completed at El Camino College.

Horticulture 41, 42, 46, 47 55, 48 56, 53, 54; one course from: Biology 15, 16, Horticulture 44, 95abcd

Total Units: 23-25

CHANGE IN CERTIFICATE OF COMPLETION
1. Environmental Horticulture

Current Status/Proposed Change

A Certificate of Completion will be awarded upon completion of the courses listed below with a minimum grade average of C.

At least 50% of the requirements for the certificate must be completed at El Camino College.

Horticulture 41, 42, 46, 47 55, 48 56, 53, 54; one course from: Biology 15, 16, Horticulture 44, 95abcd

Total Units: 23-25

