PAGE
8

EL CAMINO COLLEGE

COLLEGE CURRICULUM COMMITTEE

Proposed Curriculum Changes

September 24, 2002

BUSINESS DIVISION

INACTIVATE COURSE
1.
Computer Information Systems 22 - Advanced Operating Systems for Microcomputers

CHANGES IN DESCRIPTIVE TITLE, CATALOG DESCRIPTION; COURSE REVIEW
Current Status/Proposed Change
1. Computer Information Systems 47 - Novell Netware Microsoft Windows Advanced

Administration

This course is a continuation and expansion of the Novell Netware Microsoft Windows System's Administrator course Administration Course. It is designed to help the student build higher level levels of network management skills., and provide the student with the strategies needed for to monitoring and maintaining a Novell Netware Microsoft Windows network. Topics include management strategies, network performance management, advanced printing, remote management, protocol support, installation/configuration, and maintenance. This course is equivalent to the Novell Netware Advanced Administrator's course Microsoft Windows MCSE Infrastructure course.

NEW COURSE

1. Law 20 – Paralegal Seminar

Units: 3

Lecture: 3 hours

Faculty Load: 20.00%

Prerequisite:
Law 17 with a minimum grade of C or concurrent enrollment

Credit, degree applicable; Transfer CSU

This course focuses on ethics, advanced paralegal communication skills, law office management, problem solving, and analysis skills. It also includes a component on employment, networking and job search. This course is designed to be taken at the end of the paralegal student’s course of study.
CHANGE IN DEGREE

Current Status/Proposed Change
1. Legal Assistant Paralegal Studies
Entrance to the program is gained by successful completion of Law 11, Introduction to Legal Research.

Legal Assistant Major Requirements: Legal Assistant 1; Law 4 or both Law 5 and 6; 11, 16, 17, 19, 20; four courses from the following: Law 6, 12, 13, 14, 15, 18; 3 or 4 units from 95abcd, Real Estate 12A

Total units: 32-33 31-32
In-Residence Requirements: A total of 15 units of Legal Specialty courses including Law 11, 17, 20, and nine six additional units selected from Law 12, 13, 14, 15, 16, 18, or 19 must be taken at El Camino College for the degree.

The American Bar Association has specific course requirements for 18 units of general education. All students in this program must consult a counselor for courses that satisfy the 18 units of general education.

CHANGES IN CERTIFICATES OF COMPETENCE

1.
Computer Information Systems - Microcomputer Applications Option

A minimum of 12 Computer Information Systems units must be completed at El Camino College and a grade point average of 3.0 (B) is necessary in the required 30-31 31-32 units.

Computer Information Systems 13, 16, 18, 19, 26, 27, 28, 29; two courses from the following: Business 1A, 55, Computer Information Systems 17, 22, 30, 80, 83, 133

Total Units: 30-31 30-32
Current Status/Proposed Change

2. Legal Assistant Paralegal Studies
A certificate will be awarded to those possessing an Associate, Bachelor or higher degree or who will be completing a degree concurrently with the certificate requirements. Students may earn this certificate by completing the courses with a B average or better. Prerequisite: entrance to the program is gained by successful completion of Law 11, Introduction to Legal Research.

The American Bar Association has specific course requirements for 18 units of general education. All students in this program must consult a counselor for courses that satisfy the 18 units of general education.
Legal Assistant Certificate Requirements: Legal Assistant 1; Law 4 or both Law 5 and 6; 11, 16, 17, 19, 20; four courses from the following: Law 6, 12, 13, 14, 15, 18; 3 or 4 units from 95abcd, Real Estate 12A

Total Units: 32-33 31-32
In-Residence Requirements: A total of 15 units of Legal Specialty courses including Law 11, 17, 20, and nine six additional units selected from Law 12, 13, 14, 15, 16, 18, or 19 must be taken at El Camino College for the certificate.
HUMANTIES DIVISION

INACTIVATE COURSES

1. English SR – Speed Reading

2. English 41 – Introduction to Film History

CHANGE IN CSU TRANSFERABILITY

1. English 2R – Developmental Reading and Writing

Current Status/Proposed Change

Transfer some No Transfer CSU

CHANGES IN DISCIPLINE, CSU TRANFERABILITY, GENERAL EDUCATION REQUIREMENT

1. English 7 – Speed and Power Reading

Current Status/Proposed Change

Discipline: English/Reading
Transfer No Transfer CSU

Associate in Arts Degree – Section A.4.B. Communication and Analytical Thinking
Associate in Science Degree – Section A.4.B. Communication and Analytical Thinking
CHANGES IN DESCRIPTIVE TITLE, CATALOG DESCRIPTION; COURSE OUTLINE REVISED TO MEET TITLE 5 REQUIREMENTS

Current Status/Proposed Change

1.
English 28 – Images of Women in Literature

An examination and analysis of women’s roles in the family, in other personal relationships, in society, and in isolation as reflected in literature by and about women. Readings from authors such as Edith Wharton, Virginia Woolf, Ernest Hemingway, Kate Chopin, Charlotte and Emily Bronte, Eudora Welty, Katherine Ann Porter, Joyce Carol Oates, D.H. Lawrence, and Jane Austen.

This course examines images of women in a variety of literary forms, including poetry, short stories, novels, plays, folklore, fairytales, and nonfiction prose. Students become familiar with female archetypes, women’s roles, and women’s themes as presented by both male and female writers, examining traditional and re-visionist approaches.
NEW COURSE

1.
English 18 – Survey of Women Writers: Middle Ages to the Present

Units: 3

Lecture: 3 hours

Faculty Load: 20.00%

Recommended Preparation:
eligibility for English 1A

Credit, degree applicable; Transfer CSU

The course examines the literary contributions of women writers from the Middle Ages to the present. Students will study works of women’s literature in traditional and nontraditional genres, as well as examine the aesthetic, political, historical, cultural, and social contexts of the lives and works of women writers.

INDUSTRY AND TECHNOLOGY DIVISION
INACTIVATE COURSE
1.
Air Conditioning and Refrigeration 26 – Commercial and Industrial Air Conditioning

INACTIVATE CERTIFICATES OF COMPETENCE

1.
Air Conditioning and Refrigeration

2.
Manufacturing Technology

CHANGES IN UNITS, LECTURE/LAB HOURS, FACULTY LOAD, CONDITIONS OF ENROLLMENT (Pre/Corequisite, Recommended Preparation, or Enrollment Limitation), CATALOG DESCRIPTION; COURSE OUTLINE REVISED TO MEET TITLE 5 REQUIREMENTS
1.
Air Conditioning and Refrigeration 6 – Refrigeration and Air Conditioning Control Systems

Current Status/Proposed Change

Units: 3 4 Lecture: 3 hours Lab: 3 hours Faculty Load: 20.00 35.00%

Prerequisite:
ACR 1 or Air Conditioning and Refrigeration 21 or 22 with a

minimum grade of C in prerequisite or equivalent

This course is a study of explores control system theory, control hardware, electrical components, and complex control systems with emphasis on supervisory control systems which employ direct digital, proportional, and integral control modes. Theoretical problems and practical lab experience needed to diagnose electrical problems and safety to make the necessary repairs are emphasized. The course provides a foundation in the skills required to analyze and service basic circuits as well as complex analog control circuitry.
NEW COURSE

1.
Administration of Justice 136 – Ethics in the Justice System

Units: 3

Lecture: 3 hours

Faculty Load: 20.00%

Recommended Preparation:
Administration of Justice 100

Credit, degree applicable; Transfer CSU

This course explores the development of personal and social values, the social role law enforcement faces, and the way the criminal justice system responds to such issues. Topics include individual and organizational value systems, group dynamics, integrity and character in leadership and law enforcement, the dynamics of power versus authority, the impact of ethical choices in the law enforcement environment, and the subsequent effect within the justice system.

CHANGES IN DEGREES

1.
Administration of Justice

Current Status/Proposed Change

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

Administration of Justice 100, 103, 115, 130, 131, 135, 170; plus a minimum of six units from the following: Administration of Justice 70, 95/96abcd (2-4 units), 107, 109, 111, 125, 126, 133, 134, 136, 150, 155, 180

Total Units: 27-32

2. Air Conditioning and Refrigeration

Current Status/Proposed Change

At least 50% of the major requirements for the Associate in Science degree must be completed at El Camino College.
Air Conditioning and Refrigeration 5, 6, 21, 22, 23, 25, 26, 27, 30, 32; Electronics and Computer Hardware Technology 11

Total Units: 38 35
Recommended electives: Air Conditioning and Refrigeration 8, 9, 95abcd; Computer Information Systems 13; Construction Technology 100; Environmental Technology 100; Technical Mathematics 1; Welding 12ab

3. Construction Technology – Cabinet and Fine Woodworking Option

Current Status/Proposed Change

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

Complete the following: Construction Technology 100, 110, 7abcd*, 108abcd*, 109abcd* (*four semesters); one course from the following: Architecture 150A, Business 17, Computer Aided Design/Drafting 5, Computer Information Systems 13, Construction Technology 95abcd (2-4 units), 100, 110, Machine Tool Technology 13A, Technical Mathematics 1
Total Units: 24-26

4.
Manufacturing Technology

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 21 and Computer Hardware Technology 11; Welding 15ab*; and a minimum of 18 units from the following: Computer Aided Design/Drafting 15, 20, 25abcd, 26abcd, 27abcd*, 28abcd*, 30, 31abcd*, 32abcd* 33abcd*, 34abcd*, 37abcd*, 45, 47, 49; Electronics and Computer Hardware Technology 1A, 1B, 1D, 1E, 21, 22, 102, 103, 104, 105, 110, 112, 120, 122, 124, 130, 131, 132, 140, 142, 144, 150, 152, 190, 191, 192, 193, 194, 204, 214, 235, 238, 260, 314, 325; Environmental Technology 100, 110, 120, 130, 140, 150, 160, 200, 210; Machine Tool Technology 10B, 10G, 10J, 10K, 13B, 13C, 13D, 13E, 13F; Manufacturing Technology 1, 2, 3; Quality Assurance 1, 2, 8, 9; Welding 1, 2abc, 19ab, 21, 23abc, 40abcd, 45ab, (*one semester of); 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

Total Units: 37

CHANGE IN CERTIFICATE OF COMPETENCE
1.
Construction Technology

A Certificate of Competence will be granted upon completion of the required courses in one of the following options, Construction Technology or Cabinet and Fine Woodworking, with a grade average of B or better and the General Requirements with a grade average of C. Students completing the Construction Technology option also must complete the General Requirements with a grade average of C.
At least 50% of the courses for the Certificate of Competence must be completed at El Camino College.

Construction Technology Option:

Complete the following: Construction Technology 100, 110, 7abcd (one semester of); complete a minimum of 24 units from the following: Construction Technology 105, 121, 122, 131, 132, 141, 142, 150, 160, 172, 180, 95abcd (2-4 units), Architecture 180

General Requirements: English A or qualifying score for English 1A on English Placement Test, Technical Mathematics 1

Total Units: 37-40

Cabinet and Fine Woodworking Option:

Complete the following: Construction Technology 100, 110, 7abcd*, 108abcd*, 109abcd* (*four semesters)

General Requirements: English A or qualifying score for English 1A on English Placement Test, Technical Mathematics 1

Complete one course from the following: Architecture 150A, Business 17, Computer Aided Design/Drafting 5, Computer Information Systems 13, Construction Technology 95abcd (2-4 units), 100, 110, Machine Tool Technology 13A, Technical Mathematics 1
Total Units: 27-30 24-26
CHANGES IN CERTIFICATES OF COMPLETION
1.
Administration of Justice

A Certificate of Completion will be granted to the students completing the requirements courses in one of the following options, Administration of Justice or Security Officer, with a grade average of C. At least 50% of the courses required for the Certificate of Completion must be completed at El Camino College.

Administration of Justice Option:

Administration of Justice 100, 103, 115, 130, 131, 135, 170; plus a minimum of six units from the following: Administration of Justice 70, 95/96abcd (2-4 units), 107, 109, 111, 125, 126, 133, 134, 136, 150, 155, 180

Total Units: 27-32

Security Officer Option:

Administration of Justice 70, 115, 135, 140, Computer Information Systems 13
Total Units: 14
2.
Air Conditioning and Refrigeration

A Certificate of Completion will be granted to the student completing the requirements of the Certificate of Competence following courses with a grade average of C. At least 50% of the requirements courses required for the Certificate of Completion must be completed at El Camino College.

Air Conditioning and Refrigeration 5, 6, 8, 9, 21, 22, 23, 25, 26, 27, 30, 32; Electronics and Computer Hardware 11; Technical Mathematics 1

Total Units: 47 44

3.
Construction Technology – Cabinet and Fine Woodworking Option:

Complete the following: Construction Technology 100, 110, 7abcd*, 108abcd*, 109abcd* (*four semesters); complete one course from the following: Architecture 150A, Business 17, Computer Aided Design/Drafting 5, Computer Information Systems 13, Construction Technology 95abcd, (2-4 units) 100, 110, Machine Tool Technology 13A, Supervision 52A, Technical Mathematics 1

Total Units: 24-26

4.
Manufacturing Technology

A Certificate of Completion will be granted upon completion of the required courses with a grade average of C or better. At least 50% of the courses required for the Certificate of Completion must be completed at El Camino College.

Required Courses:

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 21 and Computer Hardware Technology 11; Welding 15ab*; and a minimum of 18 units from the following: Computer Aided Design/Drafting 15, 20, 25abcd, 26abcd*, 27abcd*, 28abcd*, 30, 31abcd*, 32abcd* 33abcd*, 34abcd*, 37abcd*, 45, 47, 49; Electronics and Computer Hardware Technology 1A, 1B, 1D, 1E, 21, 22, 102, 103, 104, 105, 110, 112, 120, 122, 124, 130, 131, 132, 140, 142, 144, 150, 152, 190, 191, 192, 193, 194, 204, 214, 235, 238, 260, 314, 325; Environmental Technology 100, 110, 120, 130, 140, 150, 160, 200, 210; Machine Tool Technology 10B, 10G, 10J, 10K, 13B, 13C, 13D, 13E, 13F; Manufacturing Technology 1, 2, 3; Quality Assurance 1, 2, 8, 9; Welding 1, 2abc, 19ab, 21, 23abc, 40abcd, 45ab (*one semester of); 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

Total Units: 37

NEW DEGREE
1.
Culinary Arts – Associate in Science

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

Culinary Arts 1, 3, 5A, 5B, 10A, 10B, 15A, 15B, 25, 30, 35

Total Units: 26

NEW CERTIFICATE OF COMPETENCE

1.
Culinary Arts

A Certificate of Competence will be granted upon completion of the following courses with a grade of B or better.

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

Culinary Arts 1, 3, 5A, 5B, 10A, 10B, 15A, 15B, 25, 30, 35

Total Units: 26

NEW CERTIFICATE OF COMPLETION
1.
Culinary Arts

A Certificate of Completion will be granted to the student completing the requirements of the Certificate of Competence with a grade average of C.

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

Culinary Arts 1, 3, 5A, 5B, 10A, 10B, 15A, 15B, 25, 30, 35

Total Units: 26

PAGE

