
 1 

SADDLEBACK COLLEGE  
 
 
 
 
 

CURRICULUM PROCEDURES 
 

 AND RESOURCES 
 
 
 
 
 
 

Approved  
November 21, 2002


 2 

Foreward 
 
This first major revision of the Curriculum Procedures Manual was begun in Fall of 2000 by Bob 
Jacobsen, Chair of the Curriculum Committee and Linda Bashor, Curriculum Publications Specialist at 
Saddleback College.  The prior manual was developed in 1998. Since 1998 there have been several 
changes to both Title 5 and to the Curriculum Maintenance System at the South Orange County 
Community College District.  
 
The current revision of the manual now includes many additional resources for use by faculty in 
developing courses and programs and more detailed instructions for division curriculum support staff who 
input curriculum into the system. This document will be available on-line at the Saddleback College 
Academic Senate website: www/saddleback.edu/gov/senate/acsen/ 
 
This revision is based on the Program and Course Approval Handbook, Chancellor’s Office, California 
Community Colleges September 2001.  Saddleback College faculty are very grateful to Bob Jacobsen for 
his many years of service to the students and faculty, and to Linda Bashor, whose continued service as 
Curriculum Publication Specialist helps to assure that Saddleback College is one of California’s finest 
community colleges. 
 
 
 
Howard Adams 
Chair, Curriculum Committee 
2001-2002 Academic Year 

2002-2003 Academic Year 


 3 

Table of Contents  
 
Section  Title  Page 
 

1. Curriculum Development and Approval Criteria ................................................................................. 5 

1.1 Approval Process ................................................................................................................... 5 

1.2 General Approval for Curriculum Approval .............................................................................. 5 

1.3 Curriculum Review Summary ................................................................................................. 7 

2. Approval of Credit Hours: The Carnegie Unit ..................................................................................... 8 

3. Approval of Prerequisites, Corequisites, Limitations and Recommended Preparations .................... 8-9 

4. Approval of Distance Education Courses ........................................................................................... 9 

5. Approval of Associate Degree Requirements ................................................................................ 9-12 

5.1 Definitions ............................................................................................................................ 12 

6. Course Repetition ........................................................................................................................... 12 

7. Repeatable Courses ................................................................................................................... 12-13 

8. Approval of CSU-GE and IGETC  .................................................................................................... 13 

9. Approval of New Degree and Certificate Program ............................................................................ 13 

10. Discontinuing Existing Programs Program Review ........................................................................... 14 

11. Curriculum Approval Process .......................................................................................................... 15 

12. Course Proposal Instructions (Alpha)

Appendix A Model District Policy (on prerequisites) ................................................................... 39-46 

.......................................................................................... 15-38 

Appendix B Guidelines for Good Practices on Course and Program Approval ........................... 47-53 

Appendix C-1 Guidlines for DE and Hybrid Course Approval (DE) ................................................ 54-57 

Appendix C-2 Distance Education Course Request for Approval  ................................................. 58-59 

Appendix C-3 Distance Education /Hybrid Placeholder Replacement Form ....................................... 60  

Appendix D-1 Courses Appropriate for Associate Degree and Non-Associate Degree   

  Credit Courses  .............................................................................................. 61-62 

Appendix D-2 Non-Associate Degree Credit Course .......................................................................... 63 

Appendix D-3 Non-Credit Course ................................................................................................. 64-65 

Appendix E Board Policy 5600, Associate Degree/Graduation Requirements ............................ 66-69 

Appendix F Repeatable Courses ................................................................................................... 70 

Appendix G CSU General Education Breadth Requirements Exec Order 595 ............................ 71-73 

Appendix H Intersegmental General Education Transfer Curriculum (IGETC)   

  Approval Guidelines ....................................................................................... 74-75 

Appendix I Courses not Offered  ................................................................................................... 76 

Appendix J Curriculum Action Form ......................................................................................... 77-78 

Appendix K Course Outline of Record ....................................................................................... 79-89 

Appendix L Course ID Names ....................................................................................................... 90 

Appendix M Carnegie Unit Standards ............................................................................................. 91 

Appendix N Carnegie Unit Resolution/SC Academic Senate .......................................................... 92 


 4 

Appendix O Examples of Catalog Descriptions ............................................................................... 93 

Appendix P Articulation /Criteria for Designing UC and CSU Transferable Courses ................... 94-95 

Appendix Q California Articulation Numbering (CAN) System ......................................................... 96 

Appendix R Definition of College Level Prerequisites ..................................................................... 97 

Appendix S Definition of Critical Thinking ....................................................................................... 98 

Appendix T Writing Measurable Objectives ............................................................................. 99-102 

Appendix U Special Topics Procedure ......................................................................................... 103 

Appendix V Technical Review Checklist ....................................................................................... 104 

Appendix W Course Specifications for a Well Designed Course Outline ........................................ 105 

Appendix X-1 General Education Committee / Procedures ....................................................... 106-107 

Appendix X-2 Language & Rationality -Written Communication-Criteria .......................................... 108 

Appendix X-3 Language & Rationality -Oral Communication-Criteria ............................................... 109 

Appendix X-4 Mathematics Competency ......................................................................................... 110 

Appendix X-5 Reading Competency ................................................................................................ 111 

Appendix X-6 Computer Competency ...................................................................................... 112-113 

Appendix X-7 Fine Arts and Humanities .......................................................................................... 114 

Appendix X-8 Natural Sciences ....................................................................................................... 115 

Appendix X-9 Social & Behavioral Sciences-Group A-Social & Behavioral Science ......................... 116 

Appendix X-10 Social & Behavioral Sciences-Group B- American Institutions ................................... 117 

Appendix X-11 Life Skills/Critical Thinking-Life Skills ......................................................................... 118 

Appendix X-12 Life Skills/Critical Thinking-Critical Thinking ............................................................... 119 

Appendix X-13 Physical Education .................................................................................................... 120 

Appendix X-14 Cultural Diversity ....................................................................................................... 121 

Appendix Y Taxonomy of Programs (TOP Code) ................................................................... pending 

Appendix Z-1 Occupational Skills Award Procedures ............................................................... 122-123 

Appendix Z-2 Occupational Skills Awards Application ..................................................................... 124 


 5 

CURRICULUM PROCEDURES AND RESOURCES 
1.  Curriculum Development and Approval Criteria  

1.1 Approval Process  
 All courses will be presented two (2) times before being approved. 
 a. First reading (Information) 

b. Second reading (Action) 
c. Separate approval required for prerequisites/corequisites/limitations/rec preps 
d. Separate approval required for DE/TMI and Special Topics each time offered  
 

1.2 General Criteria for Curriculum Approval  
The Chancellor's Office applies the following five general criteria to all programs or courses to 
be offered in a California Community College and claimed for state apportionment from the 
general fund: 
 
a.  Appropriateness to the Mission  
 The objectives of the proposed program, as stated in the application for a new program or 

the outline of record for a proposed course, are consistent with the mission of the 
community colleges as formulated in the Board of Governor's Basic Agenda Policy - 
Directions and Priorities for the Nineties, July 1992. 

 
  Community college districts are authorized by AB 1725 to offer collegiate courses for transfer, 

vocational and technical courses, and community services programs and classes. 
 Priorities within this mission are established as follows: 

1. Degree and certificate programs in lower division arts and sciences and in vocational 
and occupational fields are the "primary mission" of the colleges. 

 
2. Remedial instruction, English as a second language, and support services that help 

students succeed at the postsecondary level are "important and essential functions." 
 

3. Adult noncredit education curricula in areas defined as being in the state's interest 
also are an "essential and important function." As further clarification, State-funded  
noncredit courses are listed in the Education Code. 

 
 b. Need 

 There must be a documented need for a program or course designed to fulfill the objectives 
stated in the application for a new program or the course outline of record.  Need may be 
demonstrated by student demand data, matriculation data, transfer agreements, and/or 
labor market information, as appropriate, including statistical data, employer surveys, and 
trend analyses. Documentation of need for transferable courses is certified if a course is 
equivalent in scope and objectives to a lower division course offered at a CSU or UC 
campus. Courses may be certified for CSU elective credit, but such "stand alone" courses 
must be approved by the CCC Chancellor’s Office.   

c.  Quality  
Courses and programs are integrated, with courses designed to effectively meet the 
objectives and the goals and objectives of the programs for which they are required. 
Outlines of Record for each course meet Title 5 standards. 

 
d.  Feasibility  

The application indicates that the college has available appropriately qualified faculty; that 
the facilities, equipment, library resources, and other instructional support services 
necessary to support the program as designed at the level of quality defined in the 
proposal; and that the college will be able to offer the course required by the program at 
least once every two years.  Moreover, the resources necessary to initiate and maintain the 
proposed course or program at this level can be made available without jeopardizing the 
fiscal stability, the quality of other programs, or the overall curricular balance of the college. 

 


 6 

e.  Compliance  
The proposed program or course is in accord with other applicable state and federal laws 
including, where relevant, the requirements of licensing bodies or in special funding 
provisions. 

 
f.  Title 9  

Courses must also be reviewed against the standards for Title 9 to eliminate use of 
language, activities or objectives that discriminate against either sex. 


 7 

1.3 Curriculum Review Summary  
 All college curriculum is reviewed on a scheduled basis. A summary of the review of curriculum is 

listed here. The details and sources of review requirements are described throughout this 
document. 

 
What is reviewed How often reviewed  Source   
Any course with a 
prerequisite, 
corequisite, limitation, 
or rec prep.  

 

 Every 6 years  Title 5 requires review 
and approval as 
separate and apart 
from course approval 
process 

All college curriculum 
 

 Every 5 years  Accreditation 
Standard 4, requires 
regular review of all 
courses 

Vocational Courses 
 

 Every 2 years  Title 5 requires that 
vocational courses be 
reviewed every 2 
years 

 
Certificates and 
Degrees 

 

 Every year  College curriculum  
policy 

Distance Education 
(TMI) 

 

Every semester or 
year a course is 
offered  

 

 Title 5 requires 
separate approval for 
DE/TMI Courses 
using regularly 
certified approval 
process.  College 
curriculum policy 
requires approval for 
each semester a 
course is offered.  

 
Special Topics 
Courses 

Each time offered 
 

 College curriculum 
policy requires 
approval of new 
special topics courses 
prior to offering the 
first time 

 
All new courses The academic year 

prior to scheduling 
 Title 5 and College 

curriculum policy 
require approval by 
Curriculum Committee 
prior to offering new 
courses 

 
Courses not offered Every 3 years  College curriculum 

policy 

 


 8 

 2.  Approval of Credit Hours: The Carnegie Unit  
In reviewing and approving courses, curriculum committee must assure that the units offered are 
commensurate with the hours necessary for the course, both in and out of the classroom (Title 5 
§55002). This is known as the Carnegie unit relationship, the essence of which requires a 
normative commitment of the student's time of 3 hours per week per unit of credit. Clearly some 
students will put in more or less time, depending on their ability and level of personal commitments; 
however, the structure of the course in terms of semester or quarter units presumes this normative 
standard and is the basis of scheduling within the academic calendar. The course outline of record 
will state student units and the number of in-class contact hours which are 50-minutes in length. 

 
The basis for Carnegie unit, in addition to the above citation, is referenced in Title 5 §55002.5 for 
situations in which course duration is other than the standard 16 weeks. 

 
Title 5, 55002.5. Credit Hour; Allowance for Shorter Term-One credit hour of community 
college work is approximately three hours of recitation, study, or laboratory work per week 
throughout a term of 16 weeks. Where a term is more or less than 16 weeks, more or less 
than one credit hour shall be allowed in the same ratio that the length of the term is to 16 
weeks. 

 
Credit for Cooperative Work Experience Education is based on a formula of 75 hours of paid 
work or 60 hours of non-paid work for each semester credit hour for a maximum of 16 
semester credit hours (Title 5 ¤55253 and ¤55256.5). 

  
The Carnegie unit relationship determines student units or "load;" however, faculty load is not 
exclusively determined by the Carnegie unit or the system's MIS classification categories, which are 
based on the Carnegie unit. Faculty load issues (e.g. regarding unit credit for lecture, laboratory, 
studio, composition, et .al

 

.) are governed separately by agreement between the faculty's collective 
bargaining representative and the college district. Good practice suggests that when disputes 
regarding faculty load arise, the issue should be redirected to the faulty bargaining agent to be 
resolved apart from the curriculum committee. The curriculum committee's main role is to assign 
units accurately and appropriately as a function of student load. 

It was moved, seconded and passed unanimously that due to the fact that SOCCCD 
curriculum and workload employ only two (2) of the seven (7) Carnegie categories, that the 
Saddleback College Academic Senate all the Curriculum Committee to approve curriculum 
that is out of compliance with the Carnegie Lecture/Lab configuration if the long-time past 
practice within a subject area indicates that such a configuration best serves our student 
population, especially in consideration of external accreditation, transfer or other issues. 

 
May 2002 

  [See Appendix M Carnegie Unit Standards] 

3.  Approval of Prerequisites, Corequisites, Limitations, and Recommended 
Preparations  
 Curriculum committees must approve prerequisites, corequisites, limitations, and recommended 

preparations and must do so by separate action from that used in approving the course. Title 5 
§55200-202 covers prerequisite requirements, as does the 'Model District Policy', endorsed by the 
Academic Senate Spring 1993, and adopted by the Board of Governors in September of 1993. In the 
fall of 1994 the Academic Senate issued a compilation of the prerequisite requirements and sample 
college implementation documents in the paper 'Curriculum Orientation Package III, Prerequisites, 
Corequisites, and Advisories'. [See Appendix A for the model district policy followed by the 
Saddleback College Curriculum Committee.] 

 


 9 

¤55201. Policies for Prerequisites, Corequisites, and Advisories on Recommended 
Preparation.  
(b)(3) The process, including levels of scrutiny, for reviewing prerequisites and corequisites 

to assure that they remain necessary and appropriate. These processes shall provide 
that at least once each six years all prerequisites and corequisites established by the 
district shall be reviewed. These processes shall also provide for the periodic review of 
advisories on recommended preparation. 

 4.  Approval of Distance Education Courses  
 Courses delivered by distance education must be separately reviewed and approved by the 

curriculum committee. Title 5 regulations for distance education appear in Section 55205-58007

 

. 
Requirements and good practices are discussed in the Academic Senate paper 'Curriculum Review 
of Distance Learning Courses and Section' adopted by the Fall 1995 Plenary Session. [Refer to 
Appendix C TMI Handbook approved by the Academic Senate in October 2001.] 

¤55213. Separate Course Approval.  
   Each proposed or existing course, if delivered by distance education, shall be separately 
   reviewed and approved according to the district's certified course approval procedures. 

 
 NOTE 

Authority cited: Sections 66700 and 70901, Education Code. Reference: Sections 70901 
and 70902, Education Code. 
 

 HISTORY 
1. New section filed 5-20-2002; operative 6-19-2002. Submitted to OAL for printing only 
(Register 2002, No. 26). 

 
5.  Approval of Associate Degree Requirements  
 Criteria established by the local board to implement Associate Degree requirements must follow the 

standards in Title 5 §55002(a) including recommendation by the curriculum committee. In 
establishing the Associate Degree requirements, districts must adopt a board policy on its 
philosophy on general education (§55805), include only courses of appropriate level (§55805.5), 
and adhere to the minimum requirements set by the Board of Governors (§55806). 

  
¤55805.  Phil osophy and Criteria for Associate Degree and General Education.  
(a) The governing board of a community college district shall adopt policy which states its 
specific philosophy on General Education.  In developing this policy governing boards shall 
consider the following policy of the Board of Governors: 
The awarding of an Associate Degree is intended to represent more than an accumulation 
of units.  It is to symbolize a successful attempt on the part of the college to lead students 
through patterns of learning experiences designed to develop certain capabilities and 
insights.  Among these are the ability to think and to communicate clearly and effectively 
both orally and in writing; to use mathematics; to understand the modes of inquiry of the 
major disciplines; to be aware of other cultures and times; to achieve insights gained 
through experience in thinking about ethical problems; to find, evaluate, use, and 
communicate information in all its various formats; and to develop the capacity for self-
understanding.  In addition to these accomplishments, the student shall possess sufficient 
depth in some field of knowledge to contribute to lifetime interest.  
Central to an Associate Degree, General Education is designed to introduce students to the 
variety of means through which people comprehend the modern world.  It reflects the 
conviction of colleges that those who receive their degrees must possess in common 
certain basic principles, concepts and methodologies both unique to and shared by the 
various disciplines.  College educated persons must be able to use this knowledge when 
evaluating and appreciating the physical environment, the culture, and the society in which 
they live.  Most importantly, General Education should lead to better self-understanding. 
In establishing or modifying a general education program, ways shall be sought to create 
coherence and integration among the separate requirements.  It is also desirable that 

Comment [ljb1]:  


 10 

general education programs involve students actively in examining values inherent in 
proposed solutions to major social problems. 
(b)The governing board of a community college district shall also establish criteria to 
determine which courses may be used in implementing its philosophy on the associate 
degree and general education. 
(c)The governing board of a community college district shall, on a regular basis, review the 
policy and criteria established pursuant to subsections (a) and (b) of this section. 
 
NOTE:  Authority cited:  Sections 66700 and 70901, Education Code.  
Reference:  Sections 66701, 70901 and 70902, Education Code. 
 
¤55805.5. Types of Courses Appropriate to the Associate Degree.  
The criteria established by the governing board of a community college district to implement 
its philosophy on the associate degree shall permit only courses that conform to the 
standards specified in section 55002(a) and that fall into the following categories to be 
offered for associate degree credit: 
(a) All lower division courses accepted toward the baccalaureate degree by the 
California State University or University of California or designed to be offered for transfer. 
(b) Courses that apply to the major in non-baccalaureate occupational fields. 
(c) English courses not more than one level below the first transfer level composition 
course, typically known as English 1A. Each student may count only one such course as 
credit toward the associate degree. 
(d) All mathematics courses above and including Elementary Algebra. 

 (e) Credit courses in English and mathematics taught in or on behalf of other departments 
and which, as determined by the local governing board require entrance skills at a level 
equivalent to those necessary for the courses specified in subsections (c) and (d) above. 
 
¤55806. Minimum Requirements for the Associate  Degree (Applicable  
    July 1, 1983).  
The governing board of a community college district shall confer the degree of Associate in 
Arts or Associate in Science upon a student who has demonstrated information competency 
and competence in reading, in written expression, and in mathematics, and who has 
satisfactorily completed at least 60 semester units or 90 quarter units of college work. This 
course work requirement must be fulfilled in a curriculum accepted toward the degree by a 
college within the district (as shown in its catalog). It must include at least 18 semester or 27 
quarter units in General Education and at least 18 semester or 27 quarter units in a major 
as prescribed in this section. Of the required units, at least 12 semester or 18 quarter units 
must be completed in residence at the college granting the degree. Exceptions to residence 
requirements for the Associate Degree may be made by the governing board when it 
determines that an injustice or undue hardship would be placed on the student. 
(a) Major Requirements. At least 18 semester or 27 quarter units of study taken in 
a single discipline or related disciplines, as listed in the Community Colleges ÒTaxonomy of 
Programs,Ó shall be required. 
(b) General Education Requirements. 
(1) Students receiving an Associate Degree shall complete a minimum of 18 semester or 27 
quarter units of general education, including a minimum of three semester or four quarter 
units in each of the areas (A), (B) and (C) and the same minimum in each part of (D). The 
remainder of the unit requirement is also to be selected from among these four divisions of 
learning or as determined by local option: 

 
(A) Natural Sciences .  
Curses in the natural sciences are those which examine the physical universe, its life forms, 
and its natural phenomena. To satisfy the General Education Requirement in natural 
sciences, a course shall be designed to help the student develop an appreciation and 
understanding of the scientific method, and encourage an understanding of the 
relationships between science and other human activities. This category would include 
introductory or integrative courses in astronomy, biology, chemistry, general physical 
science, geology, meteorology, oceanography, physical geography, physical anthropology, 
physics and other scientific disciplines. 


 11 

 
(B) Social and Behavioral Sciences   
Courses in the social and behavioral sciences are those which focus on people as 
members of society. To satisfy the general education requirement in social and behavioral 
sciences, a course shall be designed to develop an awareness of the method of inquiry 
used by the social and behavioral sciences. It shall be designed to stimulate critical thinking 
about the ways people act and have acted in response to their societies and should 
promote appreciation of how societies and social subgroups operate. This category would 
include introductory or integrative survey courses in cultural anthropology, cultural 
geography, economics, history, political science, psychology, sociology and related 
disciplines. 
 
(C) Humanities.  
Courses in the humanities are those which study the cultural activities and artistic 
expressions of human beings. To satisfy the general education requirement in the 
humanities, a course shall be designed to help the student develop an awareness of the 
ways in which people throughout the ages and in different cultures have responded to 
themselves and the world around them in artistic and cultural creation and help the student 
develop aesthetic understanding and an ability to make value judgments. Such courses 
could include introductory or integrative courses in the arts, foreign languages, literature, 
philosophy, and religion. 
 
(D) Language and Rationality  
Courses in language and rationality are those which develop for the student the principles 
and applications of language toward logical thought, clear and precise expression and 
critical evaluation of communication in whatever symbol system the student uses. 
 

  1. English Composition. Courses fulfilling the written composition requirement shall be 
designed to include both expository and argumentative writing. 

 
 2. Communication and Analytical Thinking. Courses fulfilling the communication and 

analytical thinking requirement include oral communication, mathematics, logic, 
statistics, computer languages and programming, and related disciplines. 
(2)  While a course might satisfy more than one general education requirement, it may 

not be counted more than once for these purposes. A course may be used to 
satisfy both a general education requirement and a major requirement. Whether it 
may be counted again for a different degree requirement is a matter for each 
college to determine. Students may use the same course to meet a general 
education requirement for the Associate Degree and to partially satisfy a general 
education requirement at the California State University, if such course is eligible 
under the provisions of section 40405 of this title. 

(3) Ethnic Studies will be offered in at least one of the required areas. 
(c) The provisions of this section shall be applicable to all students who enter a 

community college on or after July 1, 1983, provided that a governing board 
may specify an earlier implementation date pursuant to subsection (b) of 
Section 55810. [See Appendix E for criteria in determining appropriateness of 
courses for general education at Saddleback College] 

 
E. ASSOCIATE DEGREE TRANSFER OPTION  
Students completing a minimum of sixty units including all requirements of either the 
California State University General Education Certification pattern of the Intersegmental 
General Education Transfer Curriculum (IGETC) will satisfy graduation requirements with a 
major in General Studies. Completion of either CSU General Education Certification or 
IGETC may substitute for the Saddleback College core and general education requirements 
with an alternative major.  
 
A Student who has completed a bachelor's degree or higher at a regionally accredited 
college or university, or its equivalent as determined by approved credentials evaluation 
service, has met the Saddleback College General Education requirements for the associate 


 12 

degree; however, transcript evaluation must verify completion of a course conducted in 
English equivalent to a course applicable to the American Institutions requirement.  
[Refer to Appendix E Board Policy 5600 Associate Degree Requirements] 

5.1 55801.  Definitions  
For the purpose of this chapter, the following definitions shall apply: 
(a)ÒSatisfactorily completedÓ means either credit earned on a Òcredit-no creditÓ basis or a 
grade point average of 2.0 or better in community college credit courses in the curriculum 
upon which the degree is based. 
(b)ÒInformation competencyÓ means the ability to recognize the need for information and to 
find, evaluate, use, and communicate information in all its various formats.  It combines 
aspects of library literacy, research methods and technological literacy.  Information 
competency includes consideration of the ethical and legal implications of information use 
and requires the application of both critical thinking and communication skills. 
 
NOTE:  Authority cited: Sections 66700 and 70901, Education Code.  Reference:  Sections 
70901 and 70902, Education Code. 

6.  Course Repetition  
 A Course may be repeated as many as three times in addition to the initial enrollment if the course 

content differs each time the student repeats it. Course repetition requires that the student gains an 
added education experience in which particular skills are enhanced or for which individual study or 
group assignments are primary modes of instruction each time the course is taken. The curriculum 
committee must assure that the course outline of record clearly states the enhanced educational 
experience gained with each repetition or that the method of instruction is individual study or group 
assignments. The catalog description of the course must include the repeatability limitation, e.g., 
"this course may be repeated three times," "this course may be repeated for a total of 6 units 
earned," or "may be taken four times."  
 

Title 5, ¤58161(c) Course Repetition 
State apportionment for repetition of course not expressly authorized by this section may 
be claimed upon approval of the Chancellor in accordance with the following procedure: 

(1) The district must identify the course, which are to be repeatable, and designate such 
courses in it its catalog; 

2) The district must determine and certify that each identified course is one in which the 
course content differs each time it is offered, and that the student who repeats it is 
gaining an expanded educational experience for one of the two following reasons: 
(A) Skills or proficiencies are enhanced by supervised repetition and practice within 
class periods; or 
(B) Active participatory experience in individual study or group assignments is the basic 
means by which learning objectives are obtained. 

(3) The district must develop and implement a mechanism for the proper monitoring of such 
repetition.  

(4) The attendance of students repeating a course pursuant to this subsection when 
approved by the Chancellor may be claimed for state apportionment for more than three 
semesters or five quarters. 

7.  Repeatable Courses  
 Courses that develop similar skills but (a) at increasingly sophisticated levels of practice, and/or (b) 

that are applied to different content (such as a drama course in which students master increasingly 
demanding roles in different plays) may be offered as repeatable courses, if approved for that 
purpose by the Chancellor's Office.  

 
 


 13 

Each such repetition of a course must be designed to create a discernibly higher level of 
achievement such that the academic progress is clearly defined and the grading standards increase 
substantially with each repetition. A given student may take the repeatable course for credit, and for 
state apportionment, for up to the number of times the college has specified, but for no more than a 
total of four times altogether. 
A college may indicate the sequence of repeatable courses with differing letters or numbers or 
course titles, such as 101 A-D, or 101-4, or "Beginning", "Intermediate", and "Advanced". Or the 
college may simply permit a student to enroll up to three additional times after completion of the 
course in question for the first time. But the college may 'not' do both: it cannot both designate a 
series of courses of increasingly advanced work in the same subject area, and then permit 
repeated enrollment at each of those levels. [Refer to Appendix F Repeatable Courses] 

8.   Approval of CSU -GE and IGETC Courses  
 Approval of the curriculum committee and sign-off by the curriculum committee chair and Academic 

Senate President are required for the annual submission of courses for the California State 
University General Education-Breadth (CSU GE-Breadth) and the Intersegmental General 
Education Transfer Curriculum (IGETC) requirements. In the fall of 1994 the Academic Senate 
issued a compilation of the CSU GE-Breadth and IGETC requirements and sample college 
implementation documents in the paper 'Curriculum Orientation Package II, Transfer General 
Education'.[Refer to  Appendix G CSU GE/Breadth Guidelines and  Appendix H IGETC approval 
guidelines]. 

9.   Approval of New Degree and Certificate Programs  
 An educational program is "an organized sequence of course leading to a defined objective, a 

degree, a certificate, a diploma, a license, or transfer to another institution of higher education" 
(Title 5 §55000). Programs may thus be considered to have one of two general goals: degree, 
certificate and licensing programs which prepare students to directly enter an occupation and 
programs which prepare students for transfer. Occupational and transfer program follow different 
approval procedures. 

 
 All programs must be 1) published in the college catalog with a specific title, 2) result in a degree 

or certificate, 3) consist of a specific set of required courses, and 4) have stated goals and 
objectives. Courses are a required part of a program if they are 1) required for a degree or 
certificate in the program major, 2) part of the general education requirements for that degree, or 
3) part of a set of restricted electives, that is, a set of courses of which the student must complete 
at least one to meet the degree of certificate requirements. ('The Curriculum Standards 
Handbook', Section 5.1) 
 

 Occupational programs must be approved by the Chancellor before being offered [Title 5 
§55130(a). State approval is also required for a transfer associate degree major. 

 
 The approval process for new occupational programs is described in Title 5 §55130 and in 

Chapter 5 of 'The Curriculum Standards Handbook'. Submission of a New Program Application 
requires the signature of both the curriculum committee chair and the academic senate president. 
The Academic Senate is also preparing a separate paper on good practices in developing, 
reviewing, and approving new occupational programs and a separate paper on good practices in 
articulation. 

 
¤55808. Certificate of Achievement.  

 
The governing board of a community college district shall issue a certificate of achievement to 
any student whom the governing board determines has completed successfully any course of 
study or curriculum for which a certificate of achievement is offered. 

 

Certificates of achievement 
of 18 units or more shall include the information competency requirement established by the local 
curriculum process. (Pending state approval) 

Discussions are pending regarding proposed Title 5 changes to include Information Competency as 
part of a certificate. 


 14 

 
10.  Discontinuation of Existing Programs Ð Program Review  
 Every District should have an agreed-upon process for discontinuing programs on the basis of 

criteria established in the Education Code §78016. In addition, the Chancellor's Office, as 
authorized in Title 5 §55130(d), may evaluate programs and determine that an educational program 
should no longer be offered. 'The Curriculum Standards Handbook' does not yet address such 
criteria or processes, but guidelines are planned for the near future and will specify a key role for 
the curriculum committee. 

 
Title 5, ¤55130(d) 
An approval is effective until the program or implementation of the program is discontinued 
or modified in any substantial way. From time to time the Chancellor may evaluate an 
educational program, after its approval, on the basis of factors listed in this section. If on the 
basis of such an evaluation the Chancellor determines that an educational program should 
no longer be offered, the Chancellor may terminate the approval and determine the effective 
date of termination. 
 
Ed. Code. ¤78016 Review of program: termination 
(a) Every vocational or occupational training program offered by a community college 
district shall be reviewed every two years by the governing board of the district to assure 
that each program, as demonstrated by the California Occupational Labor Market 
Information Program established in Section 10533 of the Unemployment Insurance Code, 
or if this program is not available in the labor market area, other available sources of labor 
market information, does all of the following: 
 

 (1) Meets a documented labor market demand 
 (2) Does not represent unnecessary duplication of other manpower training   

 programs in the area. 
 (3) Is of demonstrated effectiveness as measured by the employment and   

 completion success of its students. 
 
(b) Any program that does not meet the requirements of subdivision (a) and the standards 
promulgated by the governing board shall be terminated within one  year. 
 
(c) The review process required by this section shall include the review and comments by 
the County Private Industry Council established pursuant to Division 8 (commencing with 
Section 15000) of the Unemployment Insurance Code, which review and comments shall 
occur prior to any decision by the appropriate governing body. 
 
(d) The provisions of this section shall apply to each program commenced subsequent to 
July 18, 1983.  
 
As a general rule, in accordance with WASC Accreditation Standards, every course outline 
should be reviewed by faculty for relevance and currency at least every six years.  
 
The Curriculum Committee will conduct an annual review of courses that have not been 
offered at least once in a three-year period [Refer to Appendix I Courses not offered] 


 15 

11.  Curriculum Approval Process  
All proposed courses or substantive course revisions (course id, title, catalog description, units, 
hours, repeatability, prerequisite/coreq/limitation/rec prep), course applicability must be prepared for 
approval by the Technical Review Committee prior to being placed on the agenda for review and 
approved by the Curriculum Committee.   Following are guidelines for preparation of the Curriculum 
action form [Appendix J – available on the college website] and the blank course outline form 
[Appendix K – which is available through the Curriculum Maintenance System]. Some data 
elements dealing with the coding of courses are accessible only to the Curriculum Publication 
Specialist as indicated in the Course Proposal Instructions which follow. 

 
 Below are some of the features, which would cause a proposed course to fail approval by the 

Technical Review/Curriculum Committee   
 1. Spelling errors. 
 2. Grammatical errors. 
 3. Incomplete sentences. 
 4. Gender/Sexist or Racist language. 
 5. Incomplete proposals or uncorrected proposals. 
 6. Learning Objectives which are not measurable 
 7. Methods of Evaluation inconsistent with Learning Objectives. 
 8. Inconsistency between hours of Instruction and Carnegie Units 

9.  Insufficient documentation of transferability for transfer courses  - not required in approval 
of occupational programs 

12.  Course Proposal  Instructions  
 Curriculum Action Form (Appendix J) 
 Course Outline (Appendix K) 
 
 THE FOLLOWING PAGES DESCRIBE ALL OF THE ITEMS FOUND ON THE CURRICULUM 

ACTION FORM. THIS INFORMATION IS PROVIDED IN THE SAME BASIC ORDER AS LISTED 
ON THE CURRICULUM ACTION FORM. 

 
 Course Action to be taken:    
 Refers to the type of course action the Division is requesting. 

I. Course Revisions, Course Deletion, and New Courses  
 All actions require completion of Section I of the Curriculum Action Form [Appendix J]. 

 

All 
actions (except new courses) also require a copy of the existing AND proposed course 
outline.  

 Course Revision:  
  A course which appears in the current printed catalog of courses, and which requires some 

updating of a portion(s) of the current course outline. Requires completion of Section I of the 
Curriculum Action Form (Appendix J), attach a copy of the proposed course outline and the 
existing course outline with changes highlighted . 

 
 Course Deletion:  
 A course that a Division does not plan to offer again requires completion of Section I of the 

Curriculum Action Form [Appendix J], attached to a copy of the proposed and official  course 
outlines. 

 
 New Course Request:  
  A course which does not currently exist within the computer catalog of courses, requires 

completion of the entire Curriculum Action Form [Appendix J] attached to a copy of the proposed 
course outline 


 16 

I - 1 Current Course ID  

Refers to the abbreviated department and number of the approved course. (course id): Use 
adopted course abbreviation (Appendix L) or suggest a four letter abbreviation for new course. 

 
 For example, ENG 1A, rather than English 1A. 
 
 In the case of a course revision, the course identification listed on page 1, Section I-1 of the 

Curriculum Action Form should be the current course ID, not the proposed

I - 2 Initiated by:  

 course ID (CRSID). 

Refers to Division Dean or Faculty member initiating action. 

I - 3 Existing Course Title:  
Refers to the complete title  of the course. 
The course title MUST be in capital letters and may be a maximum of 60

 For example, PRINCIPLES OF COMPOSITION I 

 characters long. 

Note - This field is referred to as 'Full Title' on screen 1 of the 'Curriculum Management System' and 
on page 1 of the 'Course Outline.' 

 I - 4 Existing Computer Catalog ID#:  

For all

 
In the case of a 

 course proposals, list the catalog ID number assigned to the course. This number is found in 
the upper right-hand corner of the existing course outline and is referred to as the Cat ID. 

new course, the catalog id is assigned by the Curriculum Management 
System when the new

 
 course is input.) 

 If a course is to be a version (family member) of an existing course give Parent Cat ID: 
Refers to family related courses, please give parent Cat ID number in this space.  Examples of 
a version would be a mediated (TV, DE, radio, etc.) course, a course with more or fewer units 
or hours, or separating lectures from labs. 

 
 Note:  If a course has multiple versions (mediated, different units, cross-listed) all versions must 

be brought through Tech Review and Curriculum at the same time!! 

 I - 5 Cross Listed :  

Refers to cross listed/cross referenced courses.  If a course is cross-listed both courses

 I - 6 Repeatable:  

 must be 
brought through curriculum for any changes. These courses will remain the same in all respects 
except for CATID and Course ID. 

Refers to the repeatability of a course and the repeat model A, B, C, D and E and the number of 
repeats. 

  
 Repeat Model:  
   This field, 'Repeat Model' on screen 5 of the 'Curriculum Management System' and as 

'Repeatability Model: on page 3 of the 'course outline'. 
 Refers to the repeat model for the course, if

 

 the course is repeatable.  [See Appendix F for a 
 complete description of each repeat model.] 

 For example: ENG 300 is repeatable, with a repeat model of E. 
 


 17 

 Note:  If the course is repeatable, the user should enter an 'R' along with the repeat 
model for the course, and the number of times the course can be repeated. If the course 
is not repeatable, place ÒNÓ in the repeatable field  

 
  Valid Repeat Models: 
   (A) Repeatable using Model A 
   (B) Repeatable using Model B 
   (C) Repeatable using Model C 
   (D) Repeatable using Model D 
   (E) Repeatable using Model E 
   (I) Independent Study, CWE, Special Study Workshop 
 Note:  If you have any questions and/or need assistance in this area, please call the 

Curriculum Publication Specialist/Office of Instruction. 
 
 Number of Repeats:  
 Note:  This field is referred to as 'Repeat Limit' on screen 5 of the 'Curriculum Management 

System' and as 'Repeatability Limit' on page 2 of the 'course outline'. 
  

Refers to the maximum number of times a repeatable
If the course is not repeatable, leave this area blank.  

 course may be repeated. 

 
 For example: ENG 300 is repeatable a maximum of two times, and is listed on the course 

outline as R-E 1. In other words, the original completion is counted as 1, and then one more 
repeat is allowed, for a total of 2 times.) 

 
 Note: If you have any questions and/or need assistance in this area, please call the 

Curriculum Publication Specialist/Office of Instruction. 
 

I - 7 Prerequisite/Limitation on Enrollment/Corequisite/Recommended       
Preparation:  

    If yes, complete validation form  

Validation refers to the process of reviewing and verifying learning outcomes from a prereq, 
Coreq, rec pre p or limitation course. Those learning outcomes are listed in the official course 
outlines as prerequisite skills and knowledge. This validation process occurs every 6 years per 
Title 5 ¤55201(b)(3).  

I - 8 Desired Date:  

Refers to the first semester and academic year the course action will be scheduled. (This date is 
usually the fall semester of the next academic year.) 

I - 9 Reason for Action:  

Refers to a brief summary of changes or evidence of need for new courses. 

II. Proposed Course Revision (From and To)  
 Course & No:  
  Refers to the APPROVED Course ID and the PROPOSED Course ID. This field is on   
 screen 1 of the 'Curriculum Management System' and is on page 1 of the course outline. 
 
 Title:  
 Refers to the APPROVED Title and the PROPOSED Title. This field is on screen 1 of the 

'Curriculum Management System' and is on page 1 of the course outline. 
 
 Units:  


 18 

 Refers to the number of APPROVED Units and the number of PROPOSED Units. Refer to 
Carnegie Unit Standards (Appendix M). This field is on screen 4 of the 'Curriculum Management 
System' and is on page 3 of the course outline. 

 Hours:  
 Refers to the APPROVED Hours and the PROPOSED Hours. This field is on screen 4 of the 

'Curriculum Management System' and is on page 3 of the course outline. 
 

 Repeatable model :  
 Refers to the APPROVED repeat model and number of repeats. This field is on screen 5 of the 

'Curriculum Management System' and is on page 3 of the course outline. 
  
 Catalog Description:  
 Refers to a brief overview of the course and its contents.  This is used to describe the course in 

the current printed catalog of courses. This field is on screen 10 of the 'Curriculum Management 
System' and is on page 2 of the course outline. 
 
 Note:  The catalog description may be up to a maximum

 

 of 13 lines/60 characters each (for a 
total of 780 characters). 

 The catalog description must include the following: (please do not start the descriptions with 
'the course' or 'this course'.) 

 a. A grammatical, concise summary of course content. 
 b. Open-entry/Open-exit statement  

c. Cross-listed statement 
 d.  Mediated statement 
 (See Appendix O for examples) 

 
 Prerequisite:  
   Refers to whether there are any conditions that are required prior to enrollment in the course. 

This field is on screen 6 of the 'Curriculum Management System' and is on page 2 of the course 
outline. 

 
 For example: ENG 1A has a prerequisite of "Satisfactory score on the English Placement 

Examination or completion of ENG 200 with a grade of 'C' or better". 
 

 Note:  If the course has a prerequisite, the user should enter an Y, otherwise, the user should 
enter an N.  

   
 Corequisite:   
 Refers to whether there is a course that is required to be taken concurrently. This field is on 

screen 7 of the Curriculum Management System" and is on page 2 of the course outline.   
 

 For example, MATH 10 has a corequisite of "MATH 999". 
 
 Note: If the course has a corequisite, the user should enter an Y, otherwise, the user should 

enter an N.  
 

 Limitation:  
 Refers to any conditions that are required for enrollment in the course, such as auditions, physical 

exam, and admission into certain programs.  
  
This field is on screen 8 of the 'Curriculum Management System' and is on page 2 of the course 

outline. 
 

 For example, MUS 31 has a Limitation of "Audition with college staff". 
 

  


 19 

Recommended Preparation:  
 Refers to whether there are any conditions that are recommended prior to enrollment in the 

course.  
 

 This field is on screen 8 of the 'Curriculum Management System' and is on page 2 of the 
course outline. 

 For example, HSC 226 has a recommended preparation of "Current BLS Healthcare Provider 
completion card or equivalent". 

 
III. Deletion  
 A course, which a Division does not plan to offer again, should be deleted.  You must fill in 
 Section I areas 1, 2, 3, 4 and 5. 
 
IV. Course Applicab ility   

[See Appendices D & E] 
 
 Purpose of Course:  
 AA/AS Degree Applicable 
 SC General Education 
 Transfer 
 Skill Upgrading 
 Stand-alone 
 Certificate Program 
 License Preparation 
 
 General Education Category  
  SC AA/AS 
  CSU 
  IGETC 
 The Curriculum action form provides the opportunity to propose approval of courses on one or 

more general education lists. See Curriculum Maintenance help screen 3 for codes for AA/AS 
(SCCD), for California State University (CSUS); and Intersegmental General Education Transfer 
Curriculum (IGETC).  The codes will be entered on the outline in the appropriate field by the 
Curriculum Publication Specialist, following approval by appropriate review committees.  

  
 Does course require approval of licensure board?   Yes/No 
 
 Does cou rse conform to the State Plan for Vocational Education?  Yes /No 
 
 Is this course to be part of an existing program?  Yes/No 
  If yes, which program?   
  TOP code  
  
 (Note: TOP codes are assigned by the system when the  Division, Department, Program and 

Subject are entered.) 
 

      If no, will it be part of a future program?  Yes/No 
      If yes, which program?   Enter TOP code 

 


 20 

Taxonomy of Programs (TOP Code) (Appendix Y)  
 

When selecting Division, Department, Program, and Subject, please keep in mind that these 
fields exist as a defined organizational structure also known as taxonomy.   

 
 In other words, by definition, every course should be part of a subject, which is in turn part of a 

program, which is in turn part of a department, which is in turn part of a division.   
 For example: The subject Accounting is part of the program Accounting, which is part of the 

department Accounting, which is part of the division of Business Science. 
 
 If you cannot find a valid taxonomy structure (Appendix Y) in which to place a specific course, 

please see the Curriculum Publication Specialist/Office of Instruction for guidance. 
 
 Division:  
 Refers to the DIVISION that is responsible for the course [Refer to Appendix Y for valid Divisions] 

  
 Department:  
  Refers to the DEPARTMENT a course belongs to [Refer to Appendix Y for valid Departments] 
 
 Program : 
 Refers to the PROGRAM a course belongs to [Refer to Appendix Y for valid Programs]. 
 
 Subject : 
 Refers to the SUBJECT a course belongs to [Refer to Appendix Y for valid Subjects] 

 
V. New Course Cost Estimates (New or Revised Courses)  
 This information is required to assure that consideration is given to the Chancellor's office general 

criteria for curriculum approval. 
 
VI. Major Purpose of Course  

A. Transfer Articulation :  
 List the comparable from UC or CSU curriculum  
 Course & No: 
 Campus: 
 Course Title: 
 Semester/Quarter Units: 
 Major/GE category: Indicate whether course is applicable toward major, General Education 

function or both. 
 

B. Non-transferable course : 
 Indicate occupational certificate program for which course is applicable. 

 
C. Non-degree credit:  
 Check appropriate category. These are considered stand-alone courses and must go to the 

state for approval. (available on our website at 
saddleback.edu/serv/forms/curriculum/curriculum_main.htm ) 

 
Approvals Signatures and Dates:  
  Refers to when and by whom the course proposal was reviewed and recommended for approval 

at the various college levels. 
 
 Note:  If you are actually inputting the dates into the Curriculum Management System the 

following rules apply: 
 

 Department Approval  (same date as Course Originator's signature on the Curriculum Action 
Form). 

    
 Division Approval  (same date as Division Dean's signature on the Curriculum Action Form). 


 21 

The following dates are input only by the Curriculum Publication Specialist/Office of 
Instruction:  
 Curriculum Committee Approval 
 Board of Trustees Approval 
 State Approval (If required, e.g., new program, or, course not part of a program or "stand 

alone" 
 
12.  Course Outline  
 
DIRECTIONS FOR SCREEN 1 IN THE CURRICULUM MANAGEMENT SYSTEM AND PAGE 1 IN THE 

COURSE OUTLINE  
 
COURSE STATUS:  
 

Status Refers to:   
  D - Proposed (Departmental Draft) 
  C - Proposed (College approved - Curriculum Committee approved) 
  S - Proposed Deletion (in process) 
  P - Pending (Locally approved - Board of Trustees approved) 
  A - Approved (State approved) 
  O- Obsolete (Deleted) 
  N - Not Approved 

 
Proposed Action:   
 Refers to new, revision or deletion of a course.  
 
Committee Action:  
  Refers to the Curriculum Committee's approval or disapproval (input by the Curriculum 

Publication Specialist/Office of Instruction). 
 
Originator:   
 Refers to either Division Dean or Faculty Member originating action. 
 
Comment : 
 Refers to a brief description of the action being taken this is very helpful when looking at 

curriculum at a later date. Please indicate why curriculum changes are being made.  Please be as 
brief as possible, e.g.;  title, CRS ID, desc., etc. 

 
Approvals:  
 Input the Departmental Approval date on the date you enter the course into the proposal file so 

that we can track it in the system. The Divisional Approval date should be input after the Division 
has reviewed and approved the proposal. 

 
COURSE NAME AND LOCATION  

 
Course ID:  
 Refers to the course identification, course prefix and number. 
Full Title:  
 Refers to the complete title of the course. 

 
 The full title MUST BE in ALL CAPS and may be a maximum of 60 characters long.  
 

 For example, PRINCIPLES OF COMPOSITION I 
 
 In the case of a course revision or reactivation,

 

 the course title listed on the Curriculum Action 
Form Section 2 (Title) on the “TO” side if the title has been revised. 


 22 

Short Title:  
  Refers to the abbreviated title of the course. APPEARS ON OFFICIAL TRANSCRIPTS.  
 The short title MUST be in all caps  and may be up to a maximum of 21  characters long. 
 

 For example, 'PRIN OF COMPOSITION 1.' 
 
Taxonomy:   
 Division:  
 Refers to the DIVISION that is responsible for the course (refer to Appendix Y for valid Divisions). 
 
 Department:  
 Refers to the DEPARTMENT a course belongs to (refer to Appendix Y for valid Departments). 
 
 Program:  
 Refers to the PROGRAM a course belongs to (refer to Appendix Y for valid Program). 
 
 Subject:  
  Refers to the SUBJECT a course belongs to (refer to Appendix Y for valid Subject). 
 
 Program Type :  
 Refers to degree or non-degree granting function of a course within the approved taxonomy of 

programs of the college. No input is required by the user, this field is automatically input by the 
Curriculum Management System. 

 
Valid Program Types:  

Applied Arts and Sciences (Voc/Occ.) [degree granting] 
Academic Support and Guidance [non-degree granting] 
Athletics [non-degree granting] 
Community, Education or Extended [non-degree granting] 
English as a Second Language [non-degree granting] 
Liberal Arts and Sciences [degree granting] 
Learning Center [non-degree granting] 
Remedial Education [non-degree granting] 
Handicapped/Disabled Learners [non-degree granting] 
Training or Apprenticeship [non-degree granting] 

 
DIRECTIONS FOR SCREEN 2 IN CURRICULUM MANAGEMENT SYSTEM, PAGE 2 IN OUTLINE: 

 
COURSE FUNCTIONS 
 Please fill in all fields. If you are unsure, please do not fill in without checking first with your 

Dean/Curriculum Publications Specialist/Office of Instruction.  
 

Credit Status:  
     C - credit course 
     N - non-credit course 

  
Non-credit Category  
     Y – Not Applicable, Credit Course 
     N – Applicable 

    A – English as a Second Language 
    B – Citizenship for Immigrants 
    C – Elementary and Secondary Basic Skills 
    D – Health and Safety 
    E – Crs for Persons with Subst Disabilities 
    F – Parenting 
    G – Home Economics 
    H – Courses for Older Adults 
    I – Short-term Vocational 


 23 

College Level:  
     Y – college-level course 
     N – non-college-level course.  
 
Course Level:   
     A - 1 level below the transferable course 
     B - 2 levels below the transferable course 
     C - 3 levels below the transferable course 
     N - Not Applicable 
 
Transfer Status:  
     T - transferrable course (Must be either 2 or 3 transfer code) 
     N - non-transferrable course  (Must be either 0 or 1 transfer code) 
 
Transfer Code:   
    0 - Not Transferable, Not Degree Applicable 
      (Does not apply to any of SC Associate degree, e.g.: ENG 300 or   

        COS 400) 
 
     1 - Not Transferable, AA-AS Degree Only 
       (Typically such a course is numbered in the 200 range e.g.: MATH   

        251 or ACCT 203) 
 

     2 - Acceptable to CSU, UC or Private College 
      (Typically such a course is numbered in the 100 to 199 

      

range, eg:   
        BUS 14 or ID 110) 

     3 - Acceptable to CSU, UC, or Private 
       (Typically such a course is numbered in the 1 to 99 range,    

          e.g.: ENG 1A) 
 

 PBS Status:   
 Precollegiate basic skills courses are those courses which have been designated as such by 

the district, pursuant to the provisions of Title 5, Section 55002(5)(b) which defines non-degree 
credit courses, and Section 55502(d) which defines precollegiate basic skills courses. 
Accumulation of units from precollegiate basic skills course is limited by Title 5, Section 
55756.5(b). Other basic skills courses include noncredit courses, such as Adult Basic 
Education and Parenting, and non-degree credit courses such as technical vocabulary. 
(Appendix D) 

 
     B - Basic Skills Course but not Precollegiate Basic Skills 
     N - Not Precollegiate/Basic Skills Course 
     P - Precollegiate Basic Skills Course 
 
 Basic Skills:  
  Refers to developmental courses numbered 200 and 300. 
     1 - Basic Reading Skills 
     2 - Basic Writing Skills 
     3 - Basic Computational Skills 
     4 - Basic/Developmental ESL 
     5 - Not Basic Skills (College-Level) 
 
  


 24 

SAM Code:  
 This code is used to indicate the degree to which a course is occupational, and to assist in 

identifying course sequence in occupational programs. (Data Element Dictionary - CB09) 
   

A  Apprentice (offered to apprentices only). 
 The course is designed for an indentured apprentice and must have the approval of 

the State of California, Department of Industrial Relations, and Division of 
Apprenticeship Standards. Some examples of apprenticeship courses are: carpentry, 
plumbing and machine tool. 

 
B Advanced Occupational  (not limited to apprentices) 
 Courses are those taken by students in the advanced stages of their occupational 

programs.  A "B" course is offered in one specific occupational area only

 

 and clearly 
labels its taker as a major in this area. Priority letter “B” should be assigned sparingly; 
in most cases no more than two courses in any one program should be labeled “B”. 
Each “B” level course must have a “C” level prerequisite in the same program area. 
Some examples of “S” level courses are: Dental Pathology, Advanced Video Tape, 
Advanced Applied Acting, Legal Secretarial Procedures, Contact Lens Laboratory, 
Advanced Radiology Technology, Fire Hydraulics, Livestock and Dairy Selections, 
Real Estate Finance, Cost Accounting.  

 Enrollment in the course is open only to majors in this area.  In most cases, no more 
that two courses 

 

 in any one program should be labeled "B".  Courses with two or 
three prerequisites or advisories on recommended preparation are typically coded in 
this area. 

C Clearly Occupational (but not advanced) 
 Course will generally be taken by students in the middle stages of their programs and 

should be of difficulty level sufficient to detract "drop-ins."  A "C" level course may be 
offered in several specific occupational programs within a broad area 

 

such as 
business or agriculture.  The "C" priority, however, should also be used for courses 
within a specific program area when the criteria for "B" classification are not met.  A 
“C” level course should provide the student with entry-level job skills. Some examples 
of “C” level courses are: Soils, Credit and Collections, Principles of Advertising, Air 
Transportation, Clinical Techniques, Principles of Patient Care, Food and Nutrition, 
Sanitation/Safety, Shorthand, Small Business Management, Advanced Typing, 
Technical Engineering. 

 Courses with one or two prerequisites or advisories on recommended preparation are 
typically coded in this area. 

 
D Possibly Occupational 
 D" courses are those taken by students in the beginning

 

 stages of their occupational 
program.  The "D" priority can also be used for service (or survey) courses for other 
occupational programs.  Some examples of “D” level courses are: Technical 
Mathematics, Graphic Communications, Elementary Mechanical Principles, 
Fundamentals of Electronics, Typing (Beginning or Intermediate), Accounting 
(Beginning). 

 For borderline courses (between C and D), it is suggested that the deciding factor 
should be an estimate (based on judgment and experience) of the number of students 
taking the course whose major is judged to be occupational.  If the number is 
estimated to be 75% or more of the total, the course should be identified as Priority 
"C", otherwise priority "D".  Courses with no prerequisite are typically coded in this 
area. 

 


 25 

E Non-occupational 
 Although offered by occupational departments, "E" course are designed for non-

occupational major who desire acquaintance with the field as part of their general 
education. 

 
This information is automatically input by the Curriculum Management System when the 
course is non-vocational or if the course is cloned from another vocational course it will 
input the original courses Sam Code. If this information is not automatically input by the 
Curriculum Management System, then the user must enter the information. 

 
 Course Class:   

 No input is required by the user.  This field is currently maintained by District IT/Curriculum 
Publication Specialist/Office of Instruction.  

 
 Course Type:  
 No input is required by the user.  This field is currently maintained by District IT/Curriculum 

Publication Specialist/Office of Instruction.  
 

 TOP Code:   
   TOP is a six-digit code assigned to each individual course.  The TOP code is   

 set by the system when you choose the division, department, program and   
 subject areas. 

 
   No input is required by the user.  This field is automatically input by the    

 Curriculum Management System. 
 
DIRECTIONS FOR SCREEN 3 IN THE CURRICULUM MANAGEMENT SYSTEM AND PAGE 2 OF THE 

COURSE OUTLINE 
 
COURSE ARTICULATION  

[Refer to Appendix P] 
Please fill in all fields, if you are unsure, please do not fill in without checking first with your 
Dean/Curriculum Publication Specialist/Office of Instruction or Articulation Coordinator. 

 
CAN Number:  
 California Articulation Number. This number is assigned by the Curriculum Publication 

Specialist consultation with the Articulation office (See Appendix Q) 
 

SC/IVC Comparable Course:  
 Refers to the courses which are articulated between Saddleback and Irvine Valley College 
 
CSU Comparable Course:    
 Campus:   
 016178 CSU Hayward 

  TBA CSU Channel Islands  
  046244 CSU Chico 
  106260 CSU Fresno 
  126450 CSU Humboldt 
  136700 CSU San Diego (off campus) 
  15620 CSU Bakersfield 
  196131 CSU Long Beach 
  196133 CSU Los Angeles 
  196135 CSU Dominguez Hills 
  196140 CSU Pomona,Polytechnic 

      TBA CSU Monterey Bay   
  196770 CSU Northridge 
  306106 CSU Fullerton 
  306106 CSU Sacramento 
  366184 CSU San Bernardino 


 26 

  276720 CSU San Diego 
  386796 CSU San Francisco 
  406145 CSU San Luis Obispo, Polytechnic 
  436727 CSU San Jose 

      TBA CSU San Marcos 
  496710 CSU Sonoma 
  506730 CSU Stanislaus 

 
 Course ID:  
 Enter the course ID for the CSU course. This will not be validated so please verify for accuracy. 
  
Course Title:  
 Enter the short title for the CSU course. 

 
UC Comparable Course:    
 Campus:  017846 UC Berkeley 
  197887 UC Los Angeles 
  307781 UC Irvine 
  337797 UC Riverside 
  377837 UC San Diego 
  427677 UC Santa Barbara 
  447765 UC Santa Cruz 
  577750 UC Davis 
    
 Course ID:  
 Enter the course ID for the UC course. This will not be validated so please verify the accuracy. 
 
 Course Title:  
 Enter the short title for the UC course. 

 
SC/IVC GE Code:  
Refers to the appropriate General Education category for a course that is listed Approved by the 

GE Committee as applicable to General Education Requirements (see Appendix D) 
   
 No input is required by the user.  This field is currently maintained by the Curriculum 

Publication Specialist. (The GE Codes were changed in 1999 and a change in the Curriculum 
Maintenance System was requested on November 5, 1999. As of October 2001, the system 
still includes the outdated GE Codes listed below) 

 
 SC GE Code: 
  A1 Core - Written Communication 
 A1#  Core – Written Comm & Computer Competency 
  A2 Core - Oral Communication & Computer Competency 
  A2#  Core - Oral Communication 
  A3 Math Competency 
  A3#  Math Competency & Computer Competency 
  A4 Reading Competency 
  A4#  Reading Competency & Computer Competency 
  A5#  Computer Competency 
  B Humanities 
  B* Humanities and Cultural Diversity 
  B*#  Humanities and Cultural Diversity & Computer Competency 
  C Fine Arts 
  C* Fine Arts and Cultural Diversity 
  C*# Fine Arts and Cultural Diversity & Computer Competency 
  D Natural Sciences 
  D# Natural Sciences & Computer Competency 
  D* Natural Sciences and Cultural Diversity 
 D*#  Natural Sciences and Cultural Diversity & Computer Competency 


 27 

  E* Social and Behavioral Sciences and Cultural Diversity 
  E*# Social and Behavioral Sciences and Cultural Diversity & Computer Competency 
  E1 Social and Behavioral Sciences 
  E1# Social and Behavioral Sciences & Computer Competency 
  E2 American Institutions 
  E2# American Institutions & Computer Competency 
  F1 Life Skills 
  F1# Life Skills & Computer Competency 
  F2 Critical Thinking 
  F2# Critical Thinking & Computer Competency 
  F3 Critical Thinking and Reading Competency 
  F3# Critical Thinking and Reading Competency & Computer Competency 
  G Physical Education Assessment 
  G Physical Education Assessment & Computer Competency 
  NA Not Applicable, does not meet GE requirement 

 
Note:  If you have any questions and/or need assistance in this area, please see the Curriculum 

Publication Specialist/Office of Instruction or the Faculty Articulation Officer for assistance. 
 
CSU GE Code:  
 Refers to the appropriate CSU general education category that is approved by the CSU System 

General Education breadth certification. 
 
 No input is required by the user. This field is currently maintained by the Curriculum Publication 

Specialist.  Strike out listings are those changes effective 1999 which were forwarded to 
SOCCCD on November 5, 1999. As of October 2001, the district system still included the 
outdated CSU GE codes listed here as strikeouts. 

 
CSUC GE : 
    A1 Oral Communication 
    A2 Written Communication 
    A3 Critical Thinking 
    B1 Physical Sciences 
    B1* Physical Sciences with laboratory 
    B2 Life Forms 
    B2* Life Forms with laboratory 
    B3 Laboratory / Activity 
    B4 Mathematics/Quantitative Reasoning 

only 

    C1 Art (Art, Dance, Music, Theatre) 
    C2 Humanities (Literature, Philosophy, Foreign Languages) 
    *C3 Philosophy 
    C4 Foreign Language 
    C5 Active Participation 
    C6 World Cultures 
    D Social Sciences 
    D0 Sociology & Criminology 
    D1 Anthropology & Archeology 
    D2 Economics 
    D3 Ethnic Studies 
    D4 Gender Studies 
    D5 Geography 
    D6 History 
    D7 Interdisciplinary Social or Behavioral Science 
    D8 Political Science, Government and Legal Institutions 
    D9 Psychology 
    E Lifelong Understanding and Self-Development 
    TR Does not fit CSU GE Pattern 

  


 28 

Note:  If you have any questions and/or need assistance in this area, please see the Curriculum 
Publication Specialist/Office of Instruction or the Faculty Articulation Coordinator for 
assistance. 

 
*Strikeout areas are those that exist in the Saddleback College Curriculum Maintenance System but are 

inactive due to realignment of IGETC designations in 1997. 
IGETC Code : 
 Refers to Intersegmental General Education Transfer Curriculum Code. 
 
  No input is required by the user.  This field is currently maintained by the Curriculum Publication 

Specialist. 
  
 IGETC Codes 

    Area 1: English Composition 
     1A English Composition  
     1B Critical Thinking-English Composition 
     1C Oral Communication 

 
    Area 2: Mathematical Concepts & Quantitative Reasoning 
     2A Math  

 
    Area 3: Arts & Humanities 
     3A Art  
     3B Humanities  

 
    Area 4: Social and Behavioral Sciences 
     4A Anthropology & Archaeology 
     4B Economics 
     4C Ethnic Studies 
     4D Gender Studies 
     4E Geography 
     4F History 
     4G Interdisciplinary, Social & Behavioral Science 
     4H Political Science, Government & Legal Institutions 
     4I Psychology 
     4J Sociology & Criminology 

 
    Area 5: Physical & Biological Sciences 
     *5A Phys Sci w/Lab or Lab only Non Sequence 
     5B Physical Sci Lec only (Non-Sequence) 
     5C Physcial Science Lec Course (Sequence) 
     5D Physical Science Lab Course (Sequence) 
     5E Biolgical Sci w/Lab or Lab only Non-Seq 
     5F Biological Science lec only non-sequence 
     5G Biological Science Lec Course (Sequence) 
     5H Biological Science Lab Course (Sequence) 
     5I First Science Course in Special Sequence 
   5J Second Science Course in Special Sequenc 

 
    5A 
     

Physical Sciences Lecture Only (Non-sequence) 

     
5A* Physical Sciences Lecture Course ( with Lab) 

     
5A# Physical Sciences Lab Course (Lab course only) 

     
5B Biological Science Lecture Only 

     
5B* Biological Science Lecture Course (with Lab) 

  
5B# Biological Science Lab Course (Lab only) 

    Area 6: Language Other Than English 
     6A Language Other Than English 

 


 29 

    Area 7: CSU Graduation Requirements in US History/Constitution/American Ideals. 
     7A Group 1 (Political Science) 
     7B Group 2 (History/Economics) 
    Area 8: Critical Thinking/English Composition Interim Courses 
     8A Critical Thinking Courses (CSU GE CERT) 
     8B English Composition Courses UC Transfer 
    8C English Composition Courses-2nd Quarter 
 
    NA Not Applicable 
 

*Strikeout areas are those that exist in the Saddleback College Curriculum Maintenance 
System but are inactive due to realignment of IGETC designations in 1997. 

 
 Note:  If you have any questions and/or need assistance in this area, please see the 

Curriculum  Publication Specialist/Office of Instruction or the Faculty Articulation Coordinator 
for assistance. 

 
 UC Transfer Status : 
 Refers to listing on the University of California Office of the President (UCOP) Course List for 

Saddleback College. 
 
  No input is required by the user.  This field is currently maintained by the Curriculum 

Publication Specialist. 
 
  UC Transfer Status Codes:  
    L UC credit limitations (see UC list) 
    N No UC credit 
    P UC credit Pending 
    Y UC Credit 

 


 30 

DIRECTIONS FOR SCREEN 4 IN CURRICULUM MANAGEMENT SYSTEM AND PAGE 2 IN 
COURSE OUTLINE: 

 
COURSE VALUES 
 Method of Instruction:   
 Refers to the teaching method of the course.  
  
 For example:  ENG 1A is taught as 'lecture only' and BIO 2 is taught as 'lecture/lab'. 
  
  Valid Method of Instruction Codes: 
    CAI Computer Assisted Instruction 
    D-S Discussion/Seminar (No lecture) 
    DIR Directed/Individual Study 
    FLD Field Trip, Excursion, Observation 
    L-D  Lecture/Discussion Combination 
    L-L  Lecture/Lab Combination 
    LAB Laboratory Instruction (No lecture) 
    LEC Lecture Instruction only 
    LRN Learning Center Instruction 
    MED Mediated Instruction 
    NPR Newspaper Instruction 
    OIS Other Independent Study 
    OTH Other Method 
    RAD Radio Course 
    TV  Primarily Television Instruction 
    WE  Work Experience Course 

 
 Unit Types  

    F Fixed Units 
    O Optional 
    V Variable 
  

 
All courses are F -Fixed Units  

 Maximum E nrollment:  
  Enter the maximum number of students allowed to enroll in this course.(VAX) 
 

  Refers to the maximum enrollment capacity anticipated for the course, in numbers of students, 
independent of facility limitations. 

 
 Average Enrollment:  
  Enter the approximate number of students you anticipate would enroll in this course. (VAX) 

 
Refers to the actual enrollment estimated for the course over a range of offerings.  A best 
guess based on experience and intention 

 
 For example, the maximum (or anticipated) enrollment for the course may be 45, but the 

actual (or average) enrollment you think will be obtained for the course may be 29. 
 
 Lecture Hours/Week:    
 Enter the number of Weekly Faculty Contact Hours the instructor will be engaged in lecture 

instruction. (VAX) 
 Refers to the number of lecture hours (if any) per week (on a full-term basis) for the course. 
 
 Lab Hours/Week:  
 Enter the number of Weekly Faculty Contact Hours the instructor will be engaged in lab 

instruction. (VAX) 
 
  Refers to the number of lab hours (if any) per week (on a full-term basis) for the course. 
 


 31 

 Learning Center:  
 Enter the number of Weekly Faculty Contact Hours the instructor will be engaged in learning 

center instruction. (VAX) 
  
 Refers to the number of learning center hours (if any) per week (on a full-term basis) for the 

course. 
 

  Examples of learning center hours include: 
  Computer Access Lab Courses (CS 10 and 125, etc.) 
  Reading Courses (ENG 238) 
  Math Tutorial Courses (MATH 3A and 10) 

 
 Total Hours/Week:  
 Refers to the total number of hours per week (on a full-term basis) for the course. 
 
 No input is required by the user.  This field is automatically input by the Curriculum Management 

System. 
 
 Lecture Units:  
 Refers to the number of lecture units (if any) for the course. [Refer to Carnegie Units Appendix M]   
 
 Typically speaking, one unit should be assigned to the course for every one hour per week of 

lecture. 
 
 Lab Units:  
 Refers to the number of lab units (if any) for the course.  Refer to Carnegie Units (Appendix M) 
 
 Typically speaking, one unit should be assigned to the course for every three hours per week 

of laboratory. 
 
 Learning Center Units:  
 Refers to the number of learning center units (if any) for the course.  Refer to Carnegie Units 

(Appendix M) 
 
 Typically speaking, one unit should be assigned to the course for every three learning center 

hours per week. 
 

 Total Units:   
 Refers to the total number of units for the course.  Refer to Carnegie Units (Appendix M) 

 
 No input is required by the user.  This field is automatically input by the Curriculum 

Management System. 
  
DIRECTIONS FOR SCREEN 5 IN CURRICULUM MANAGEMENT SYSTEM AND PAGE 2 IN THE COURSE 

OUTLINE 
COURSE OPTIONS 
 

Grading Option:  
Refers to the grading method for the course. 

  CR  Credit/Noncredit Grades only 
  FC  Fee Course 
  GN Letter Grade only 
  GR Letter Grade or Cr/Ncr Grade 
  NC  Noncredit 
  NG Not Graded 

 


 32 

Open Entry : 
Refers to the type of enrollment for a course. 

  
 For example, a course that has open enrollment allows credit to be given for completion of a 

specific body of work; therefore allowing the student to enter and exit the course at any time 
during a given semester. 

 
   Y Yes, it is open entry 
   N No, it is not open entry 
 

If a course is to be listed as an open entry course, inclu de this information in the 
catalog description. (For example: This course may be offered as open -entry/open -exit.)  

 
Repeatable:   
 Refers to repeatability of the course 
  N Not repeatable 
  R Repeatable 

 
Repeat Model:   
 Refers to the repeat model for the course, if the course is repeatable. [See Appendix F for 

definitions] 
 

  A Repeatable using model A 
  B Repeatable using model B 
  C Repeatable using model C 
  D Repeatable using model D 
  E Repeatable using model E 
  I Independent Study, CWE, Special Study Workshop 
  M Multi versions of non-repeat/zero unit 

 
Repeat Limit:   

Refers to the maximum number of times a student would be allowed to repeat. 
 
 For example: PM 230 is repeatable a maximum number of three times in addition to the first 

enrollment, and is listed on the course outline as R-E-3.  In other words, the original 
completion is counted as 1, and then a total of 3 more completions are allowed, for a total of 4 
completions. 

 
 Note:  If the course is not repeatable, leave this area blank. A credit course may be 

repeatable up to 3 times. A non -credit course may be repeatable up to 99 times.  
 

Cross List:  
Refers to whether or not the course is also listed under a second or third discipline. The 
rationale for cross listing courses is to avoid unnecessary duplication to “market” courses. 

 
 For example: ACCT 110 is also listed as BUS 110. 
 
 If the course is cross-listed, then please include the following statement in the catalog 

description of both courses: 
   
 Also listed as ACCT 110; credit given in eithe r area, not both.  
 
Cross -Listed Course #1 and #2  

Refers to the course identification number of the cross-listed course(s).  This information is 
required

 
 on the Curriculum Action Form.   

  Enter the course prefix of the course you want to enter. Press Num Lock asterik(*)  if you 
would like to enter it by CATID. 

 


 33 

 If the cross-listed course is not an existing course but a new course proposal, then the user 
may not be able to input the information.  Contact the Curriculum Publication Specialist/Office 
of Instruction if you need assistance. 

  
 Cross -Listed Parent (Y/N)?   
 Refers to the parent course of cross-listed courses. 
 
 Is this course the "parent" (original) course? 
   Y Yes 
   N No 

 
 

DIRECTIONS FOR SCREEN 6 IN THE CURRICULUM MANAGEMENT SYSTEM AND PAGES 2 
AND 7 OF THE COURSE OUTLINE.  

 
PREREQUISITE 

Refers to whether the course has a prerequisite or not.  
 

Mastery of a certain body of knowledge is necessary if students are to be successful in the target 
course (the course that has the prerequisite). Most commonly, such knowledge is measured by 
successful completion of the prerequisite course listed in the class schedule. "Successful 
completion" is defined by a grade of "A, " "B," "C," or "CR" in the prerequisite course. Grades that 
are not acceptable are "D," "F," or "NC." (Saddleback College Catalog page 12) 

A prerequisite is:  

 
ÒPrerequisiteÓ means a condition of enrollment that a student is required to meet in order to 
demonstrate current readiness for enrollment in a course or educational program.  (Article 2.5  
§55200) 

 
All courses shall be open for enrollment to any student who has been admitted to the college, 
except those students may be required to meet necessary and valid prerequisites.  The term 
“prerequisite” also includes "corequisites,"  which require a student to concurrently enroll in one 
course as a condition of enrollment in another course. 

 
Recent state laws require the enforcement of prerequisites.  Beginning Fall 1995 any student 
enrolling in a designated course with a prerequisite must show evidence of completion of the 
prerequisite course or the equivalent with a satisfactory grade or complete the appeals process. 
For further information, contact the Matriculation Office.  The curriculum committee validates 
prerequisites every 6 years. 

 
ÒLimitation on enrollmentÓ  includes auditions, physical examination, and admission to a 
particular program.  

 
"Recommended preparation,"  means a condition of enrollment that a student is advised, but 
not required, to meet before or in conjunction with enrollment in a course or education program. 
(Article 2.5 §55200)   

 
“Advisories” are indicated in the catalog description as “recommended preparation.”  Students 
who have had training or experience, which they feel is equivalent to an advisory course, may 
enroll in the course level appropriate with their experience.  Concerns about enrolling in courses 
with advisories should be discussed with the instructor, dean, or a counselor.  (Saddleback 
College Catalog). 

 
Required Prerequisite (Y/N)?  
Please Enter   Y Yes 
      N No 
 
Prerequisite Information:   


 34 

If you answered yes to prerequisite, validate the course or required skills or knowledge the 
student must have prior to enrolling. 
 
Prerequisite Code:  
Refers to code input in the system that will be used when scheduling classes.   
 No input is required by the user. This field is currently maintained by the Curriculum 

Publication Specialist. 
 
Prereq Earned Code:   
Refers to next level of prerequisite allowed after completion of ENG 200 would be ENG 1A. 

 
Free Form Text --Prerequisite Content Review:  
Indicates skills student should have mastered from prerequisite course. Refer to learning 

objectives in the prerequisite course and enter them here. 
 
DIRECTIONS FOR SCREEN 7 OF THE CURRICULUM MANAGEMENT SYSTEM AND PAGES 2 AND 7 
OF THE COURSE OUTLINE 
 
Corequsite  
Refers to concurrent enrollment in other courses at the same time as this course 
 
A corequisite is a course that the student is required to concurrently enroll in. 

 
All courses shall be open for enrollment to any student who has been admitted to the college, except that 
students may be required to meet necessary and valid prerequisites.  The term “prerequisite” also 
includes "corequisites," which require a student to concurrently enroll in one course as a condition of 
enrollment in another course. 

 
Required Corequisite (Y/N)?  
Please Enter   Y Yes 
      N No 
 
Corequisite Information:   
If you answered yes to corequisite, list the course ID the student must also enroll in. 
 
Corequisite Course:  

 List the course the student must concurrently enroll into by CRS ID and CAT ID. 
 
 New Course: If the corequisite course is not an existing course but a new course proposal, 

then the user may not be able to input the information.  Contact the Curriculum Publication 
Specialist. 

 
Corequ isite Key:  
Refers to a code input in the system that will be used when scheduling classes.   
 
 No input is required by the user. The Curriculum Publication Specialist currently maintains this 

field. 
  

Coreq Tag Code:   
 No input is required by the user. The Curriculum Publication Specialist currently maintains this 

field. 
 Coreq Lrncr Hrs :  
 No input is required by the user.  The Curriculum Publication Specialist currently maintains this 

field. 
 


 35 

Free Form Text --Corequisite Content Review:  
 Indicates skills student should have mastered from corequisite course. Refer to learning 

objectives in the corequisite course. 
  
DIRECTIONS FOR SCREEN 8 OF THE CURRICULUM MANAGEMENT SYSTEM AND PAGES 2 AND 7 

OF THE COURSE OUTLINE 
 
LIMITATION ENROLLMENT  

Refers to non-coursework required for enrollment. 
 
Examples of limitation on Enrollment include auditions for fine arts and physical examinations for 
athletics. 
 
Required Limitation Enrollment (Y/N)?  
Please Enter   Y Yes 
      N No 

 
Limitation Enrollment  Information : 
If you answered yes, list the limitation (e.g. audition, physical examination) 

 
Free Form Text Ñ Limitation Enrollment Content Review:  
Indicates skills student should have mastered.  

 
 

DIRECTIONS FOR SCREEN 9 IN THE CURRICULUM MANAGEMENT SYSTEM AND PAGES 2 AND 7 
OF THE COURSE OUTLINE 

 
Recommended Preparation  
Refers to faculty-recommended courses to be completed prior to enrollment in this course 

 
 Recommended Preparation (Y/N)?  

  Y Yes 
  N No 
 
Recommended Preparation Information:   
 If you answered yes to recommended preparation, list the course or required skills or 

knowledge you would like recommended the student have prior to enrolling. 
 
Free Form Text;  
 Recommended Preparation Content Review:   
 Indicates skills student should have mastered from recommended course. Refer to learning 

objectives in the recommended course. 
 

Other Validation:  
UC/CSU Comparable Courses 
 If a UC or a CSU campus requires a prerequisite for a similar course, this may be used as 

validation.  
  
 For example, CSU Fullerton requires completion of English 1A prior to enrollment in BUS 104, 

Business Communication. ENG 1A is validated as a prerequisite for BUS 104. 
 


 36 

DIRECTIONS FOR SCREEN 10 IN CURRICULUM MANAGEMENT SYSTEM AND PAGES 2 AND 3 OF 
THE COURSE OUTLINE: 

 
 Catalog Description:   

Refers to a brief overview of the course and its contents. This is used to describe the course 
 in the current printed catalog of courses. 

 
 Note:  The catalog description may be up to a maximum of 13 lines/60 characters each for a 

total of 780 characters. 
  
  The catalog description must include the following: 
 Please do not start with “This course…”  

1.  A brief introductory phrase followed by complete sentences OR ALL COMPLETE 
SENTENCES. 

  2.  Open-entry/Open-exit statement  
3. Cross-listed statement  

  4.  Mediated statement 
 

Schedule Description :  
Refers to a very brief overview of the course and its contents.  This is used to describe the course 

in the schedule of classes when the course is offered. 
 
 Typically the schedule description is a repeat of the first and/or second sentence of the catalog 

 description.  
 

  Note:  240 Character Limit!  The schedule description may be up to a maximum

 

 of   
  4 lines/60 characters each (for a total of 240 characters). 

DIRECTIONS FOR SCREENS 11AND 12 IN CURRICULUM MANAGEMENT SYSTEM AND PAGE 5 OF 
THE COURSE OUTLINE: 
 
Course Content/Assignments    

Reading, writing, and oral assignments are required in all college level courses.  
Reading Assignments  
Refers to the typical type(s) of reading assignments that may be required for the course. 

 
Writing Assignments   
Refers to the typical type(s) of writing assignments that may be required for the course. 

 
 Substantial writing assignments are inappropriate for this course because the course is primarily 

computational in nature (  ) the course primarily involves skill demonstrations or problem solving. 
 

Oral Assignments  
Refers to the typical type(s) of oral assignments that may be required for the course.      
  
Other Assignments:  
Assignments may be written in the form of a list, but should emphasize critical thinking 
requirements (see Appendix S Critical Thinking) 
 
 Input this as a list OR as COMPLETE SENTENCES 


 37 

DIRECTIONS FOR SCREEN 6 IN CURRICULUM MANAGEMENT SYSTEM AND PAGES 3 AND 4 OF 
THE COURSE OUTLINE: 
 

Course Content/Topics, Learning Objectives, and Methods of Evaluation  
 
Topical outline  (topics covered): 

 
The adopted text book table of contents is a good place to start in developing the course 
content, but faculty should stress the major topics covered, any that are emphasized, and 
those areas students will need to master to successfully complete the course. 
 
Please enter these using initial capital letters for each topic and proper name rather than 
entering as a series of titles as commonly seen in a table of contents from a textbook.  
 
If this item is being revised for an existing course, please attach the following: 
Attach the revised course outline with changes underlined. 
Attach a copy of the current topics covered (for course revisions only). 
 
This section must

 

 be in standard outline form with Roman numerals.  The information should 
be generic, yet should include concise and specific statements describing the topics covered 
in the course. 

 Methods of Evaluation :  
 Refers to the methods that may typically be required by an instructor in order to evaluate a 

student's progress and/or success in the course.  (See Appendices U and V for examples) 
 
 If this item is being revised for an existing course, please attach the following: 
  Attach the revised course outline with changes underlined
  Attach a copy of the current methods of evaluation (for course revisions only). 

. 

 
 This section must begin with the following statement: 
 “Evaluation of the student is based upon the following items: 
 
 Methods of evaluation must be written in the form of a list, and should reflect higher order 

critical thinking by the student.  (See Critical thinking Appendices T, U) 
 
Learning Objectives:  
  Refers to the knowledge and/or skills the student is should in develop as a result of 

completing the course.(see Appendix T for examples) 
 
 If this item is being revised for an existing course, please attach the following: 

 Attach the revised course outline with changes underlined
 Attach a copy of the current learning objectives (for course revisions only). 

. 

 
 This section must begin with the following statement: 
 “Upon completion of this course, the student will be able to:” 
 


 38 

 
  

DIRECTIONS FOR SCREEN 9 IN CURRICULUM MANAGEMENT SYSTEM AND PAGE 5 OF THE 
COURSE OUTLINE: 

 
Other Content  

Text/Supplies:   
Refers to the type(s) of textbooks and/or supplies required for the course. 
 This section should begin with the following or similar statement (dependent upon the course): 
 Either college texts of at least 10th grade level or other texts and materials deemed 

appropriate by instructor.  
 

Text/Supplies: Enter representative text books and/or supplies that will be required for this course. 
This field must be filled in for transferable courses to be reviewed by faculty at four-year 
institutions. Be sure that texts are current for articulation/transfer course approvals. 

 
Course Fee:   
Refers to a required fee for use of equipment and/or supplies. 
 
 Example:  ART 10 requires a $21.00 lab fee. 

    
General Review:  
 Refers to the whether the resources for the course have been reviewed or not reviewed. 

   
  Valid Codes: 
   A Available resources reviewed 
   B Available resources not reviewed 
 
Library/Media:   
Refers to the whether the learning resources and/or media equipment for the course are 

adequate or inadequate. 
   
  Valid Codes: 
   A Available learning resources adequate 
   B Available learning resources inadequate 
   
Equipment:   
Refers to the whether the instructional equipment for the course is adequate or inadequate. 
  
  Valid Codes: 
   A Available instructional equipment adequate 
   B Available instructional equipment inadequate 


  Appendix A 

Approved by the Curriculum Committee 1/20/94  39 
 

Model District Policy  

 

The Saddleback Community College District adopts the following Administrative regulations in order to provide for 

the establishing, reviewing, and challenging of prerequisites, corequisites, advisories on recommended 

preparation, and certain limitations on enrollment in a manner consistent with law and good practice. The board 

recognizes if these Academic Standards are established unnecessarily or inappropriately, they constitute 

unjustifiable obstacles to student access and success and, therefore, the board adopts this policy calling for 

caution and careful scrutiny in establishing prerequisites, corequisites, advisories on recommended preparation 

and limitations. Nonetheless, the board also recognizes that it is as important to have prerequisites in place where 

they are a vital factor in maintaining academic standards as it is to avoid establishing prerequisites where they are 

not needed. For these reasons, the board has sought to establish a policy that fosters the appropriate balance 

between these two concerns.  

I. College Policies and Procedures  

A. Information in the Catalog and Schedule of Classes  

 Each college shall provide the following explanations both in the college catalog and in the schedule of 

classes:  

1. Definitions of prerequisites, corequisites, and limitations on enrollment including the differences among 

them and the specific prerequisites, corequisites, and limitations on enrollment which have been 

established. 

2. Procedures for a student to challenge prerequisites, corequisites, and limitations on enrollment and 

circumstances under which a student is encouraged to make such a challenge. The information about 

challenges must include, at a minimum, the specific process including any deadlines, the various types 

of challenge that are established in law, and any additional types of challenge permitted by the college.  

3. Define advisories on recommended preparation, the right of a student to choose to take a course 

without meeting the advisory, and circumstances under which a student is encouraged to exercise that 

right.  

B. Challenge Process  

Each college shall establish a process by which any student who does not meet a prerequisite or 

corequisite or who is not permitted to enroll due to a limitation on enrollment but who provides satisfactory 

evidence may seek entry into the class as follows:  

1. If space is available in a course where a student files a challenge to the prerequisite or corequisite, the 

district shall reserve a seat for the student and resolve the challenge within 'five (5) working days. If the 

challenge is upheld or district fails to resolve the challenge within the five {5) working-day period, the 

student shall be allowed to enroll in the course. If no space is available in the course when a challenge 

is filed, the challenge shall be resolved prior to the beginning of registration for the next term and, if the 

challenge is upheld, the student shall be permitted to enroll if space is available when the student 

registers for that subsequent term.  


  Appendix A 

Approved by the Curriculum Committee 1/20/94  40 
 

2. Grounds for challenge shall include the following:  

a. Those grounds for challenge specified in Section 5520l(e) of Title 5.  

b. The student seeks to enroll and has not been allowed to enroll due to a limitation on enrollment 

established for a course that involves intercollegiate competition or public performance, or one or 

more of the courses for which enrollment has been limited to a cohort of students. The student shall 

be allowed to enroll in such a course if otherwise he or she would be delayed by a semester or more 

in attaining the degree or certificate specified in his or her Student Educational Plan.  

c. The student seeks to enroll in a course which has a prerequisite established to protect health and 

safety, and the student demonstrates that he or she does not pose a threat to himself or herself or 

others.  

3. The college shall formally establish a challenge process including:  

a. Who makes the determination of whether the challenge is valid. For challenges concerning academic 

qualifications, the initial determination should be made by someone who is knowledgeable about the 

discipline, preferably someone qualified to teach in the discipline, but not the person 'W' who is the 

instructor of the section in which the student wishes to enroll.  

b. What possibility of appeal exists. If the validity of the challenge is determined by one person and not a 

committee, there must be an opportunity to appear.  

c. The student has the obligation to provide satisfactory evidence that the challenge should be upheld. 

However, where facts essential to a determination of whether the student's challenge should be 

upheld are or ought to be in the college's own record, then the college has the obligation to produce 

that information.  

C. Curriculum Review Process   

The curriculum review process at each college shall at a minimum be in accordance with all the following:  

1. Establish a curriculum committee and its membership in a manner that is mutually agreeable to the 

college administration and the academic senate.  

2. Establish prerequisites, corequisites, and advisories on recommended preparation (advisories) only 

upon the recommendation of the academic senate except that the academic senate may delegate this 

task to the curriculum committee without forfeiting its rights or responsibilities under Section 53200-

53204 of Title 5. Certain limitations on enrollment must be established in the same manner. See II.C. 

below.  

3. Establish prerequisites, corequisites, advisories on recommended preparation, and limitations on 

enrollment only if:  

a. The faculty in the discipline or, if the college has no faculty member in the discipline, the faculty in the 

department do all of the following:  

(1) Approve the course, and,  

(2) As a separate action, approve any prerequisite or corequisite, only if:  


  Appendix A 

Approved by the Curriculum Committee 1/20/94  41 
 

(a) The prerequisite or corequisite is an appropriate and rational measure of a student's 

readiness to enter the course or program, as demonstrated by a content review including at a 

minimum all of the following:  

i. involvement of faculty with appropriate expertise;  

ii. consideration of course objectives set by relevant department(s). The curriculum review 

process should be done in a manner that is in accordance with accreditation standards.  

iii. be based On a detailed course syllabus and Outline of record, tests, related instructional 

materials, course format, type and number of examinations, and grading criteria;  

iv. specification of the body of knowledge and/or skills which are deemed necessary at entry 

and/or concurrent with enrollment;  

v. identification and review Of the prerequisite or corequisite which develops the body of 

knowledge and/or measures skills identified under iv.  

vi. Matching of the knowledge and Skills in the targeted course (identified under iv.) and those 

developed Or measured by the prerequisite Or corequisite (i.e., the course or assessment 

identified under V.); and  

(b) The prerequisite or corequisite meets the scrutiny Specified in one of the following: II.A.I.a. 

through II.A.I.g. and specify which.  

(3) Approve any limitation on enrollment that is being established for an honors course or section, 

for a course that includes intercollegiate competition or public performance, or so that a cohort or 

students will be enrolled in two or more courses, and, in a separate action, specify which.  

(4) Approve that the course meets the academic standards required for degree applicable courses, 

non-degree applicable courses, non-credit courses, or community service respectively.  

(a) Review the course outline to determine if a student would be highly unlikely to receive a 

satisfactory grade unless the student had knowledge or skills not taught in. the course. If the 

student would need knowledge or skills not taught in the course itself, then the course may 

be approved for degree applicable credit only if all requirements for establishing the 

appropriate prerequisite have been met excepting only approval by the curriculum committee. 

(b) Review the course outline to 'W' determine whether receiving a satisfactory grade is 

dependent on skills in communication or computation. If receiving a satisfactory grade is 

sufficiently dependent on such skills, then the course may be approved for degree applicable 

credit only if ail requirements have been met for establishing a prerequisite or corequisite of 

not less than eligibility for enrollment to a degree-applicable course in English or 

mathematics, respectively.  

(c) A course which should have a prerequisite or corequisite as provided in (a) or (b) but for 

which one or more of the requirements for establishing a prerequisite have not been met may 

only:  

i. Be reviewed and approved pursuant to the standards for non-degree applicable credit, 

non-credit, or community service; (Section 55002) or  


  Appendix A 

Approved by the Curriculum Committee 1/20/94  42 
 

ii Be revised and reviewed as required td meet the criteria for establishing the necessary 

prerequisites or corequisites. 

b. The curriculum committee also reviews the course and prerequisite in a manner that meets 

each of the requirements specified in I.C.3.a. (1)- (4).  

D. Program Review  

As a regular part of the Program Review Process or at least every six years, the college shall review each 

prerequisite, corequisite, or advisory to establish that each is still supported by the faculty in the discipline or 

department and by the curriculum committee and is still in compliance with all other provisions or this policy 

and with the law. Prerequisites or corequisites established between July 6, 1990, and October 31, 1993, 

shall be reviewed by July 1, 1996. Any prerequisite or corequisite which is successfully challenged under 

subsections (1), (2) or {3) of Section 55201 (f) shall be reviewed promptly thereafter to assure that it is in 

compliance with all other provisions of this policy and with the law.  

E.  Implementing Prerequisites, Corequisites, and I Limitations  on Enrollment  

Implementation of prerequisites, Corequisites, and limitations on enrollment must be done in some 

consistent manner and not left exclusively to the classroom instructor. Every attempt shall be made to 

enforce all conditions a student must meet to be enrolled in the class through the registration process so 

that a student is not permitted to enroll unless he or she has met all the conditions or has met all except 

those for which he or she has a pending challenge or for. which further information is needed before final 

determination is possible of whether the student has met the condition.  

F. Instructor's Formal Agreement to Teach the Course as Described  

Each college shall establish a procedure so that courses for which prerequisites or corequisites are 

established will be taught in accordance with the course outline, particularly those aspects of the course 

outline that are the basis for justifying the establishment of the prerequisite or corequisite. The process shall 

be established by consulting collegially with the local academic senate and, if appropriate, the local 

bargaining unit 

II. Review of Individual Courses  

If the student's enrollment in a course or program is to be contingent on his or her having met the proposed 

prerequisite(s) or corequisite(s), then such a prerequisite or corequisite must be established as follows. If 

enrollment is not blocked, then what is being established is not a prerequisite or corequisite but, rather, an 

advisory on recommended preparation and must be identified as such in the schedule and catalog. 

Establishing advisories does not require all the following steps. (See II.B below)  

A. Prerequisites and Corequisites 

1. Levels of Scrutiny  

Prerequisites and corequisites must meet the requirements of a least one of the following subsections. 

a. The Standard Prerequisites or Corequisites  

Each college may establish satisfactory completion of a course as prerequisite or corequisite for 

another course provided that, in addition to obtaining the review of the faculty in the discipline or 

department and the curriculum committee as provide above, the college specifies as part of the 


  Appendix A 

Approved by the Curriculum Committee 1/20/94  43 
 

course outline of record at least three of the campuses of the University of California and the 

California State University which reflect in their catalogs that they offer the equivalent course with the 

equivalent prerequisite(s) or corequisite(s). Any combination of University of California campuses and 

California State University campuses is acceptable in satisfaction of this requirement. 

b. Sequential Courses Within and Across Disciplines  

A course may be established as a prerequisite or corequisite for another course provided that, in 

addition to the review by faculty in the department or discipline and by the curriculum committee as 

described above, skills, concepts, and/or information taught in the first course are presupposed in the 

second course, and a list of the specific skills and/or knowledge a student must possess in order to 

be ready to take the second course is included in its outline of record. 

c. Courses in Communication or Computations Skills 

Prerequisites establishing communication or computational skill requirements may not be established 

across the entire curriculum unless established on a course by course basis. A course in 

communication or computation skills, or eligibility for enrollment in such a course, may be established 

as a prerequisite or corequisite for any course other than another course in communication or 

computation skills if, in addition to the review by the faculty in the discipline or department and by the 

curriculum committee as provided above, the following is also done:  

(1) A list of the specific skills a student must possess in order to be ready to take the course is 

included in the course outline or recorded; and  

(2) Research is conducted as provided in II.A.l.g.  

(3) The prerequisite or corequisite may be established for a period of not more than two years while 

the research is being conducted provided that a determination is made that a student who lacks 

the particular skills is highly unlikely to receive a satisfactory grade because a sufficient 

percentage of the grade is directly dependent on these skills. This determination must be 

approved both by the faculty in the discipline as provided in I.C.3.a. and by the curriculum 

committee as provided in I.C.3.b and must be based on a review of the syllabus as well as 

samples of tests and other assignments on which the grade is based.  

d. Cut Scores and Prerequisites  

Whether or not research is required to establish a prerequisite, data collected to validate assessment 

instruments and cut scores is always relevant to reviewing the prerequisites for the associated 

courses. If such data are insufficient to establish the cut scores, any course prerequisites established 

for the same course or courses may not be printed in subsequent catalogs and schedules nor 

enforced in subsequent semesters until the problems are resolved, and sufficient data exist to 

establish the cut scores. In such a case, the collection of this data shall be done in the manner 

prescribed in II.A.l.g of this policy in addition to other requirements of law. Such a prerequisite may be 

changed to an advisory on recommended preparation while the problems are being resolved.  


  Appendix A 

Approved by the Curriculum Committee 1/20/94  44 
 

e. Programs   

In order to establish a prerequisite for a program, the proposed prerequisite must be approved as 

provided for a course prerequisite in regard to at least one course that is required as part of the 

program.  

f. Health and Safety  

A prerequisite or corequisite may be established provided that, in addition to the review by faculty in 

the department or division and by the curriculum committee as provided above:  

(1) The course for which the prerequisite is proposed is one in which the student might endanger his 

or her own health ahd safety or the health and safety of others; and  

(2) The prerequisite is that the student possesses what is necessary to protect his or her health and 

safety and the health and safety of others before entering the course.  

g. Recency and Other Measures of Readiness  

Recency and other measures of readiness may be established as a prerequisite or corequisite only if, 

in addition to the review by the faculty in the discipline or department and by the curriculum 

committee as provided above, the following is also done:  

(1) A list of the specific skills a student must possess in order to be ready to take the course is 

included in the course outline of record. 

(2) Data are gathered according to sound ~ research practices in at least one of the following areas:  

(a) The extent to which students, those currently enrolled in the course or those who have 

completed it, believe the proposed prerequisite to corequisite is necessary.  

(b) Comparison of the faculty members' appraisal of students' readiness for the course to 

whether students met the proposed prerequisite or corequisite. The faculty appraisal could be 

done at any time in the semester that the college determined was appropriate and based on 

independent assignments, quizzes and exams, participation in class, or other indicators that 

the student was or was not ready to take the course.  

(c) Comparison of students' performance at any point in the course with completion of the 

proposed prerequisite or corequisite.  

(d) Comparison of student performance in the course to their scores on assessment instruments 

in the manner required to validate an assessment instrument and cut scores for the course in 

question as described in II.A.l.d.  

(3) The standard for any comparison done pursuant to II .A. 2. (A) -(D) shall be that a student is 

highly unlikely to receive a satisfactory grade in the course unless the student has met the 

proposed prerequisite or corequisite. The research design, operational definition, and numerical 

standards, if appropriate, shall be developed by research personnel, discipline faculty, and 

representatives of the academic senate. If the evidence fails to meet the standard established, 

each college may establish the proposed prerequisite or corequisite as a recommended 

preparation. and may seek to establish it as a prequisite or corequisite only by following the 

process described in this policy and any applicable college policies.  


  Appendix A 

Approved by the Curriculum Committee 1/20/94  45 
 

(4) If the curriculum committee has determined as provided in I.C.3.A. (4) (a) or (b) that a new course 

needs to have a prerequisite or corequisite, then the prerequisite or corequisite may be 

established for a single period of not more than two years while research is being conducted and 

a determination is being made, provided that:  

(a) All other requirements for establishing the prerequisite or corequisite have already been met; 

and  

(b) Students are informed that they may enroll in the course although they do not meet the 

prerequisite. However, students who lack the prerequisite may not constitute more than 20% 

of those enrolled in any section of the course.  

(c) Prerequisites and corequisites which are exempt from review at the time they are, or were, 

established, as provided in Section 55201(d), are not eligible for this exception, and the 

research must be conducted during the six years before they must be reviewed. (See I.D. 

above.)  

2. Additional Rules  

Title 5, Section 55202 specifies additional rules which are to be considered part of this document as though 

reproduced here.  

B. Advisories on Recommended Preparation  

Each college may recommend that a student meet a standard of readiness at entry 'only if recommended 

by the faculty in the discipline or department and by the curriculum committee as provided in I.C. above. 

This process is required whether the college used to describe such recommendations in its catalog or 

schedule as "prerequisites," or "recommended," or by any other term.  

C. Limitations on Enrollment  

The types of limitation on enrollment specified below may only be established through the curriculum review 

process by the discipline or department faculty and the curriculum committee specified above including the 

requirement to review them again a least every six years, for example, as part of the program review. The 

following requirements must also be met in order to establish these particular limitations on enrollment. 

1. Performance Courses  

Each college may establish audition or try- outs as a limitation on enrollment for courses that include 

public performances or intercollegiate competition such as but not limited to band, orchestra, theater, 

competitive speech, chorus, journalism, dance, and intercollegiate athletics provided that:  

a. For any certificate or associate degree requirement which can be met by taking this course, there is 

another course or courses which satisfy the same requirement; and'  

b. The college includes in the course outline of record a list of each certificate or associate degree 

requirement that the course meets and of the other course or courses which meet the same 

requirement.  

c. Limitations on enrollment established as provided for performance courses shall be reviewed during 

program review or at least every six years to determine whether the audition or try-out process is 

having a disproportionate impact on any historically underrepresented group and, if so, a plan shall 


  Appendix A 

Approved by the Curriculum Committee 1/20/94  46 
 

be adopted to seek to remedy the disproportionate impact. If disproportionate impact has been found, 

the limitation on enrollment' may not be printed in subsequent catalogs or schedules nor enforced in 

any subsequent term until such a plan has been endorsed by the department and the college 

administration and put into effect. (See also Sections 55502(e) and 55512.)  

2. Honors Courses  

A limitation on enrollment for an honors course or an honors section of a course may be established if, in 

addition to the review by faculty in the discipline or department and by the curriculum committee as 

provided above, there is another section or another course or courses at the college which satisfy the 

same requirements. If the limitation is for an honors course and not only for an honors section, the 

college must also include in the course outline of record a list of each certificate or associate degree 

requirement that the course meets and of the other course or courses which meet the same associate 

degree or certificate requirement.  

3. Blocks of Course of Sections  

Blocks of courses or blocks of sections of courses are two or more courses or sections for which 

enrollment is limited in order to create a cohort of students. Such a limitation on enrollment may be 

established if, in addition to review by the faculty in the discipline or department and by the curriculum 

committee as provided above, there is another section or another course or courses which satisfy the 

same requirement. If the cohort 1S created through llm1tat1ons on enrollment in the courses rather 

than limitations on specific sections of course, then the college must include in the course outline of 

record a list of each certificate or associate degree requirement that the course meets and of the other 

course or courses which satisfy the same associate degree or certificate requirement. 


  Appendix B 

 47 

GOOD PRACTICES FOR COURSE APPROVAL PROCESSES  
Prepared by the Curriculum Committee of  

the Academic Senate  for California Community Colleges, Spring 1998 
 
INTRODUCTION 
 
Curriculum committees continually face challenges to balance deliberate reviewÐand its emphasis on 
quality--with responsiveness to quickly emerging curriculum needs.  Likewise, curriculum committees 
must weigh the need for a well-structured college curriculum with the advantages of flexibility in covering 
disciplines-specific topics.  All of this has to be maintained within a reasonable workload for the faculty 
and the committee.  This paper addresses several strategies that are recommended to discipline faculty 
and curriculum committees to allow flexibility while maintaining high standards.   
 
�x Many departments offer special topics courses

 

 whose content changes from semester to semester.  
While such courses add valuable depth and breadth to the curriculum, the review of the content and 
appropriateness of these courses must remain rigorous. 

�x Particularly in fields experiencing rapid change, faculty need to experiment to develop appropriate 
and effective ways to convey new material.  Similarly, the diversity of backgrounds and learning styles 
of todayÕs students calls for the development of new pedagogues that may take some time to work 
out.  While the ability to offer experimental courses

   

 is critical to this process, such courses must still 
be completely described and must meet required standards. 

�x The Academic SenateÕs previous paper, ÒThe Curriculum Committee: Role, Structure and Function,Ó 
stressed the importance of an annual cycle of curriculum development, review, and approval.  
Circumstances arise that require quick response or a review at times not prescribed by this cycle.  
The curriculum processes should accommodate such imminent needs

 

 but set criteria to assure that 
such requests are appropriate. 

�x Independent study

 

 provides a valuable avenue for individual instruction beyond the scope of the 
regular curriculum.  Many colleges list such courses as part of the departmental curriculum.  While 
regulations provide some guidance for the use of independent study, the experience of faculty has led 
to some good practices that are important to share with others. 

�x The relationship that three hours of student work per week over the term of a full semester equates to 
one Carnegie Unit

 

 of student credit is established in regulation.  Translation of these weekly hours to 
in-class lecture/lab/studio/activity/discussion and out-of-class homework/study/activities is left to local 
governing board policy.  The expansion of modes of delivery, short-term courses, and open-
entry/open-exit designs has generated some new issues worthy of discussion. 

SPECIAL TOPIC COURSES 
 
Special topic courses, as specified in this document, are those with a consistent pedagogy-- as described 
by a complete course outline of record -- but with a focus area which changes from term to term.  One 
example is a course on Latin American History for which the objectives, assignments, and methods of 
instruction and evaluation are specified and consistently used, but the focus shifts each semester, 
perhaps from Argentina to Bolivia to Columbia and so on.  The reading list would change as well but be 
sufficient to support the content: political history, social history, economic history, etc.  Another example is 
an English Literature course in which the author of the works studied is different with each offering.  The 
goals and structure of the course remain consistent: critical analysis, a certain amount of reading and 
writing, a research paper with specified parameters, and so on.   
 
This degree of specificity for the special topics course outline of record gives the curriculum committee 
the essential information to review the appropriateness, need, quality, feasibility, and compliance with 
state and local standards, including articulation.  Special topics courses are not a carte blanche to offer 
Òcurrent topicsÓ or whatever subject the discipline faculty may desire: history of the French Revolution one 


  Appendix B 

 48 

term and of the Boers in South Africa the next.  Special topics courses should be differentiated from 
experimental courses.  They have a stable, well-defined form and purpose within the program, rather than 
requiring experimentation to resolve design or other features of the course.  As can be seen, allowing for 
a separate category of experimental courses will meet that need.  Blanket approval of a special topics 
course is not a way to avoid cumbersome course approval processes.  If there truly is a justifiable 
imminent need for a new course, the curriculum process can be responsive to that need in a an expedited 
manner to be described shortly.   
 
It is recommended that colleges adopt a policy specifying that special topics courses require full course 
design and pedagogy, changing only the focus area each term.  The change in focus area and reading 
list need not require curriculum committee action but rather should be reported as an information item.  It 
is recommend that the committee specify a uniform course number for special topics courses. In this way, 
students, faculty and others will know that Biology 96 or Sociology 96 at your college will be on special 
topics.  It is recommended that each iteration of the course be given a unique letter: History 96A on 
Argentina, 96B on Bolivia, etc.  The focus area and reading list for each letter used can be appended to 
the overall course outline.  Only the generic outline of record needs to be approved by the Board of 
Trustees.   
 
The use of multiple letters for the course is preferable to a single course number specified as repeatable.  
Because each lettered iteration is a separate course, the number of offerings is not subject to the limit of 
four repetitions (in regulation for a single course designation), multiple letters also provide unique 
transcript entries to keep track of the focus area taught in a given term.  This will facilitate articulation.  
The catalog listing can be limited to just the number designation, History 96 for example, with a notation 
that the focus area will be different each term as listed in the schedule of classes. 
 
In reviewing courses proposed as special topics, curriculum committees should apply all relevant 
standards.  Special attention should be paid to the range of focus areas planned.  They should be closely 
related and effectively taught using the standard course design in the outline of record.   
 
EXPERIMENTAL COURSES 
 
Circumstances arise in which all aspects of a course cannot be anticipated without offering the course on 
a trial basis.  Such experimental courses are still required to have a complete course outline and go 
through the regular college curriculum review process.  They must meet all Title 5 requirements, and they 
must be recommended by the curriculum committee and approved by the local governing board.   
 
Curriculum committees can grant some latitude, however, in the extent to which the course meets the five 
criteria for course approval published in the Curriculum Standards Handbook.  Some examples will 
illustrate the point.   
 
�x Appropriateness to mission may be in doubt for a course intended to be transferable that has not yet 

been articulated.   It may be that the curriculum committee would recommend approval contingent on 
that articulation and a review of any changes that might be needed to secure that status.   

 
�x Need may be questionable if student demand seems marginal.  The only way to ascertain that 

response may be to offer the course on a trial basis.   
 
�x Assessment of quality for an experimental approach, such as collaborative instruction or service 

learning, may await actual evaluation during the course itself.   
 
�x Feasibility may be uncertain if cost and enrollment factors are unknown.   
 
�x Compliance with laws and regulations always should be ascertained and not be a basis for 

experimentation unless waivers of those laws or regulations have been obtained (for example, as 
allowed for CalWORKs if faculty senate concurrence is obtained).   

 


  Appendix B 

 49 

It is recommended that colleges adopt policies and procedures for experimental courses that clearly state 
that statutory and regulatory standards are to be upheld but granting latitude to proposed courses for 
which the Handbook criteria are in doubt.  Such proposals should be accompanied by a written rationale 
stating the area in need of experimentation, the plan to resolve the uncertainties, and an appropriate time 
line.  The rationale must show that needed information is dependent on trial offering of the course, not 
just that the originator has not done the work to address the criteria.  Approval should be recommended 
by the curriculum committee for a limited period of time, typically not more than a year.  Approval should 
be contingent upon resubmission of the course, with unresolved areas addressed, at the end of this 
period.   
 
As with special topics courses, it is recommend that the college use a consistent number for experimental 
courses.  In this way everyone will know that Anthropology 55 or Photography 55 is an experimental 
course.  A notation should be placed in the catalog that these courses are experimental.  Such courses 
must be approved by the local governing board but are listed generally, not separately, in the catalog.  
Experimental courses are not accepted to meet general education or program major requirements for 
associate degrees or certificates nor are they to be submitted for IGETC approval.  They may be 
accepted for elective credit for the Associate degree or for elective credit at CSU. 

 
EXPEDITED COURSE APPROVAL: IMMINENT NEED  
 
Curriculum committees hear time and again that curriculum review processes are slow, cumbersome, and 
a hindrance to the ability of the college to be responsive to the rapidly changing needs of business and 
the community.  At the same time curriculum committees continually fend off challenges to the quality of 
community college curriculum, with recent occurrences being questions from four-year receiving 
institutions about the appropriateness of some of our telecourses and the CalWORKs requirement that 
community college educational programs be approved as eligible for placement of students by county 
welfare departments.   
 
Curriculum processes can balance responsiveness with quality assurance by establishing an expedited 
process when imminent need for a course is established.  One example of an imminent need might arise 
from an accreditation visit to a nursing program from which an immediate curriculum change is required 
by the Board of Registered Nursing.  Another example arose when CalWORKs required integration of 
basic skills and program major instruction as a condition of approval for programs to receive client 
referrals by a stated deadline.  Imminent need should not be invoked just because the course originator 
did not prepare adequately to meet the established curriculum review timeline.   
 
It is recommended that colleges adopt imminent need criteria which, if met, would qualify a course for 
expedited approval.  Upon presentation of a complete course proposal, the curriculum committee would 
accept, review, and approve or disapprove the course at its next regularly scheduled meeting, regardless 
of the adopted annual timeline.  Faculty originators would be expected to submit a written rationale 
addressing the imminent need criteria and the committee would, as a first order of business, accept or 
reject the rationale.   
 
Courses accepted for expedited approval must still meet all state and local standards, including 
submission of all required forms.  It is expected that the faculty originator(s) would be present to address 
any issues raised by the committee.  It is essential that expedited approval not lower standards or submit 
to pressure from special interest groups to establish curriculum which has not been well thought out. 
 
The expedited process still requires that the course be recommended by the curriculum committee and 
approved by the Board of Trustees before it is offered.  Some colleges have local policies that require 
courses to be included in the catalog before they can be offered. However, Title 5 ¤58104 permits 
courses which are approved after the publication of the catalog or schedule of classes to be offered if 
they are Òreasonably well publicized.Ó The ChancellorÕs Office has traditionally interpreted this to mean 
that every course must be publicized via a printed announcement with general distribution.  Thus courses 
approved through the expedited process can be offered, even after the deadline for catalog publication 
has passed, by listing the course in the schedule of classes. Even in the rare case that a course would be 


  Appendix B 

 50 

approved after the schedule is prepared, the course may still be given if the college has a well-designed 
process for publicizing these courses to the general population. Faculty should realize, however, that the 
catalog is extensively used by other institutions to evaluate transcripts.  Many four-year college and 
universities require transferable courses to be listed in the catalog as a condition of articulation.  It is 
recommended that, as good practice, newly approved courses be listed in the schedule of classes and as 
a catalog addendum.  If expedited courses meet the relevant standards, they may be approved for 
Associate degree and certificate requirements and be submitted for UC transferability, CSU GE-Breadth, 
and IGETC approval.   
 
INDEPENDENT STUDY 
 
Independent study courses are intended for one-on-one or small group instruction, research, or activities 
beyond the scope of currently offered courses.  Independent study course structure is based on a 
contract among the college, faculty member, and student.  The same standards apply as for other 
courses: a qualified instructor, course quality, adequate instructor-student contact, and evaluation and 
grading of student performance.   
 
It is recommended that colleges adopt policies and practices assuring the appropriateness and quality of 
independent study.  Independent study should require minimum qualifications within that discipline for 
faculty delivery of the course.  Curriculum committee review of the independent study contract is not 
required or expected.  It is recommended that the proposed contract undergo administrative review to 
assure that Title 5 regulations and local board policies are followed, not to assess the pedagogy or 
relevance of the course content itself.  Local policies and practices should set standards for adequate 
instructor-student contact, for reporting of grades, and to meet regulatory reporting requirements for the 
college to obtain apportionment funding.  Units awarded should continue to follow the Carnegie 
relationship.  Compensation for faculty is a matter for negotiation for districts with the bargaining agent. 
Independent study courses are not assigned to individual faculty but rather are elected voluntarily by 
faculty on the basis of their own interests or needs.   
 
For disciplines whose faculty regularly make use of independent study, it is recommended that a generic 
description be published in the catalog.  It is recommended that colleges adopt a standard number so that 
all who see such a listing know that Electronics 96 or Anthropology 96 is an independent study course.  
Independent study courses should be accepted as elective units for the associate degree and designated 
as transferable to CSU for elective credit.   
 
CARNEGIE UNIT 
 
The relationship between hours of student work and units earned is known as the Carnegie formula.  As 
specified in Title 5 ¤ 55002 (b)(1)(B), it is: 
 

Units.  The course grants units of credit based upon a relationship specified by the governing 
board between the number of units assigned to the course and the number of lecture and/or 
laboratory hours or performance criteria specified in the course outline.  The course requires a 
minimum of three hours of student work per week, per unit, including class time and/or 
demonstrated competency, for each unit of credit, prorated for short-term, laboratory, and activity 
courses.   
 

Notice that the regulation requires the Board of Trustees to adopt a policy specifying the relationship 
between units and lecture and/or lab hours or performance criteria.  The total is to be three hours of 
student work per week over a full semester to earn one unit, but those Òhours of workÓ can be in the 
classroom or outside.  It is that division which the local board policy should address.  This section will 
discuss some good practices for that task.   
 


  Appendix B 

 51 

The relationship between hours and units is further delineated in Title 5 ¤55002.5:   
 

One credit hour of community college work is approximately three hours of recitation, study, or 
laboratory work per week throughout a term of 16 weeks. Where a term is more or less than 16 
weeks, more or less than one credit hour shall be allowed in the same ratio that the length of the 
term is to 16 weeks. 

 
For work experience courses, the relationship is that one unit of credit is earned for each 75 hours (paid) 
or 60 hours (unpaid) of work experience activity within a semester, as stated in Title 5  
¤55256.5:   

(a) One student contact hour is counted for each unit of work experience credit in which a 
student is enrolled during any census perio d. In no case shall duplicate student 
contact hours be counted for any classroom instruction and Cooperative Work 
Experience Education. The maximum contact hours counted for a student shall not 
exceed the maximum number of Cooperative Work Experience Educa tion units for 
which the student may be granted credit as described in section 55256.5.  

(b) The learning experience and the identified on -the-job learning objectives shall  
be sufficient to support the units to be awarded.  

 
(c) The following formula will be  used to determine the number of units to be awarded:  

(1) Each 75 hours of paid work equals one semester credit or 50 hours equals one 
quarter credit.  

 

(2) Each 60 hours of non -paid work equals one semester credit or 40 hours equals one 
quarter credit.  

It is important to immediately recognize the relationship between categories of student time spent in 
lecture/lab/discussion etc., and the faculty load earned for compensation purposes.  These two issues, 
student hours and faculty load, are distinct, and colleges are cautioned against applying a single standard 
to meet both needs.  An example will help to illustrate the point.  A semester- based course is offered with 
a three-hour lecture and three-hour lab each week.  The faculty determine that two hours of outside study 
are needed for each lecture hour but not a substantial amount of outside work is needed each week for 
students to keep up with the lab.  The Carnegie relationship thus determines that students will earn one 
unit for each lecture hour and one unit for the three lab hours for a total of four units.  Suppose that the 
bargaining agreement has specified how faculty load is determined.  This means that the number of class 
hours, as lecture or laboratory, will affect such load.  However, there might be variations in load 
considerations that not only include lecture and lab hours, but also preparation time and/or evaluation of 
student work (e.g., composition classes).  The decision for student units is an instructional consideration, 
i.e. an academic and professional matter, and should not be connected to the decision on faculty load, 
which is a bargaining issue.  The point is that the decision for student units is not and should not be 
connected to the decision on faculty load.  The curriculum approval process and the determination of 
faculty compensation should follow distinctly separate processes.  Curriculum committees must not 
become involved in faculty load issues! 
 
In evaluating a course for purposes of awarding student units, curriculum committees should consider 
both the specified in-class hours and the expected out-of-class hours.  Note that  
Title 5, ¤ 55002, requires substantial student assignments to be performed outside of class.  It must be 
clear upon review of the course outline of record that the total of in-class and out-of-class work totals 
three hours per week for each semester unit.  If that level of work is not apparent, originating faculty 
should be asked to provide further information.   
 
Recall that Title 5 allows for the granting of units based on performance criteria specified in the course 
outline rather than hours of student work.  This method is most appropriate for open entry/open exit, 
independent study, and distance education courses due to the fact that these types of courses do not 
have regular weekly meeting hours.  It is recommended that curriculum committees require a written 
rationale for such courses specifically detailing the expected hours of student work.  Note also that 
funding of such courses follows different standards.  For the most part, open entry/open exit courses 


  Appendix B 

 52 

require positive attendance accounting while independent study and most distance education courses 
follow an apportionment formula based on equating units to hours (see Title 5 ¤ 58051 in Appendix A). 
 
It is recommended that the local board policy required by Title 5, ¤ 55002, not be overly prescriptive.  The 
policy should require that each course outline of record contain sufficient information to ascertain that 
students must perform three hours of work each week for each semester unit of credit.  It is 
recommended that the policy specify that the normal expectation of the Board is that, for a semester-
length course for each week:   
 
á one hour of lecture = one unit of credit,  
á three hours of lab/studio/shop/activity = one unit of credit,  
á one, two, or three hours of quiz/discussion = one unit of credit as specifically justified in the course 

outline,   
á study and homework do not generate credit units, and 
á open-entry/open-exit, independent study, distance education and other courses based on 

performance criteria require a written rationale specifying the expected hours of student work to earn 
the proposed units of credit.   

 
Units for courses with term lengths other than a full semester will be prorated based on the above 
relationships.  Proposals for units not following the above relationships must be accompanied by a written 
rationale.  A possible format for the rationale might be for the instructor to estimate the typical number of 
hours that a student would spend to work on each content area.  Recommendations for student units for 
each credit course will be made by the curriculum committee.   
 
CHANGES WHICH TRIGGER COURSE OUTLINE REVIEW 
 
To streamline the course approval process, it should be recognized that not all changes in the course 
outline of record are of equal impact.  Full curriculum committee review should apply only to those 
changes which require re-evaluation of criteria to assure that standards in Title 5 and the Curriculum 
Standards Handbook continue to be met.  To that end, the Academic Senate proposes the following 
guidelines for curriculum committee action on proposed course changes.   
 
Full Review by the Curriculum Committee: Substantive Changes  
 
ÒFull reviewÓ means a complete analysis of the entire course outline of record by the complete curriculum 
committee and a motion for approval by the full committee.  The following substantive changes should 
trigger a full review: 
 
á major change in Catalog Description, Objectives, or Content which  

�¾ alters the need or justification for the course 
�¾ calls into question the ability of the course to meet standards in Title 5 or the Curriculum 

Standards Handbook.   
á change in units and hours 
á number of repetitions 
á credit/no credit status 
á prerequisites (separate review required by Title 5 ¤55200) 
á distance education mode (separate review required by Title 5 ¤55376) 
á offering a course in experimental status 
á determination of imminent need to initiate expedited approval 
 
All proposals should be submitted with the written rationale for the change.  
 
Approved on the Consent Agenda: Minor Changes  
 
Changes which do not affect statutory or regulatory curriculum standards, but require judgment of the 
extent to which this is true, can be placed on the consent agenda for full committee vote.  It is 


  Appendix B 

 53 

recommended that a prior review take place to recommend that the course changes are such that 
standards are not affected.  At most colleges this review can be done by division faculty or a technical 
review subcommittee of the curriculum committee, but should not be just an administrative review.  
Members of the full curriculum committee are expected to read the revised and previous course outlines 
and the accompanying rationale.  They may pull the item from the consent agenda for discussion if 
necessary.  Otherwise, no comment is needed prior to a full committee vote.   
 
It is recommended that the following minor changes to the course outline of record be approved on the 
consent agenda as recommended either by vote of the division faculty or the technical review 
subcommittee:   
 
á minor, non-substantive changes in Catalog Description, Objectives, or Content (see above Òfull 

reviewÓ),  
á change in course number (within college policy),  
á change in course title,  
á add/drop from an Associate degree or certificate program (must continue to be of two year or less 

duration), and 
á add/drop from the Associate degree general education list. 
 
Again, a written rationale should accompany all proposed changes.   
 
Information Item Only/No Action: Technical  Changes  
 
Some changes are technical in nature and require no review.  Others are within the areas of the course 
outline for which a variety of methods are permissible, provided that the course objectives are met and 
the course content covered.   
 
It is recommended that the following changes be accepted as information items only, with no action 
required, upon the advice of the division/departmental faculty or technical review committee.  Revised 
course outlines should be transmitted so that the course file can be kept up to date.  Technical changes 
include:   
 
á changes in term length (as long as the Carnegie relationship is maintained), i

á changes in the Text and/or Instructional Materials,  
  

á changes in the sections on Methods of Instruction, Assignments, or Methods of Evaluation (as long 
as these changes are minor and continue to enable students to meet objectives and fully cover the 
stated content), and 

á addition of a focus area to a special topics course list for the next letter in the sequence.   
 
ACADEMIC SENATE RECOMMENDATIONS ON CHANGES IN CURRICULUM POLICY AND 
PROCEDURES 
 
The changes that are suggested in this paper fall within the scope of the academic and professional 
matters on curriculum.  As such, recommendations to the local governing board or its designee should be 
made by written resolution of the academic senate.  The academic senate may charge the curriculum 
committee or some other academic policy committee with the task of developing a proposal for these 
changes, but final recommending authority rests with the academic senate.  The extent of the changes 
suggested here would have a substantial effect on staff and students.  Therefore, the academic senate 
must take steps to assure the effective participation of staff and students, as determined by their 
recognized representative bodies.  
                                                           
 


!""#$%&'() *+(

Approved by Academic Senate October 10, 2001, revised and approved November 11, 2002 
Revised and approved 9/8/2005 

 

54 

),--&.,/,0()100&22##(3,&%#/&$#4(51-(67(8$%(9:;-&%()1,-4#(!""-1<8/ (
 
=,-"14#(8$%(>.1"# (
The purpose of this document is to describe the approval process for Distance Education 
and Hybrid courses at Saddleback College. This policy applies to courses for credit only. 
Distance Education and Hybrid versions of courses are approved only after the course is 
developed for traditional classroom delivery. DE and Hybrid versions of courses with labs 
may be approved only if laboratory activities are computer-­based such as courses in CIM 
and CS.  
 
A DE course is defined as a course in which 51% or more of the instruction is mediated, a 
Hybrid course is defined as a course in which 50% or less of the instruction is mediated.  
 
This document is a combination of recommendation from Title 5, Distance Education 
Regulations of May 2004, and the Saddleback College Academic Senate recommendations 
of May 2005. 

(
6#5&$&2&1$4(8$%(!""/&.82&1$(

!!"#!$%&'()*)+),*-%.*/%0112)3.+),* $%
&)-+.*3'%'/43.+),*%5'.*-%)*-+643+),*%)*%78)38%+8'%)*-+643+, 6%.*/%-+4/'*+%.6'%
-'1.6.+'/%9:%/)-+.*3'%.*/%)*+'6.3+%+86,4;8%+8'%.--)-+.*3'%,(%3,554*)3.+),*%
+'38*,2,;:$%022%/)-+.*3'%'/43.+),*%)-%-49<'3+%+,%+8'%;'*'6.2%6'=4)6'5'*+-%,(%+8)-%
38.1+'6%.-%7'22%.-%+8'%-1'3)()3%6'=4)6'5'*+-%,(%+8)-%.6+)32'$%>*%.//)+),*?%)*-+643+),*%
16,@)/'/%.-%/)-+.*3'%'/43.+),*%)-%-49<'3+%+,%+8'%6'=4)6'5'*+-%+8.+%5.:%9'%)51,-'/%9:%
+8'%05'6)3.*-%7)+8%&)-.9)2)+)'-%03+%AB"%C$D$E$%FG"G##%'+%-'=$H%.*/%-'3+),*%!#I%,(%+8'%
J'8.9)2)+.+),*%03+%,(%GKLM?%.-%.5'*/'/?%A"K%C$D$E$%FLKB/H$%
NoteN%04+8,6)+:%3)+'/N%D'3+),*-%L#K#G%.*/%OOL##?%P/43.+),*%E,/'$%
J'('6'*3'N%D'3+),*-%L#K#G%.*/%L#K#"?%P/43.+),*%E,/'$ %

 
A DE version is defined as a version of a regular course in which technology is utilized 51 
percent or more of the time to deliver instruction during the course term and where the 
student and instructor are separated by distance.  
 
A Hybrid version is defined as a version of a regular course in which technology is used less 
than 51 percent of the time to deliver instruction during the course term and where the 
student and instructor are separated by distance.  
 
?,8/&2:(>28$%8-%4(8$%(6#2#-0&$82&1$4  

!!"#L$%E,46-'%Q4.2)+:%D+.*/.6/-$ %
R8'%-.5'%-+.*/.6/-%,(%3,46-'%=4.2)+:%-8.22%9'%.112)'/%+,%/)-+.*3'%'/43.+),*%.-%.6'%
.112)'/%+,%+6./)+),*.2%32.--6,,5%3,46-'-?%)*%6';.6 /%+,%+8'%3,46-'%=4.2)+:%<4/;5'*+-%
5./'%146-4.*+%+,%+8'%6'=4)6'5'*+-%,(%-'3+),*%!!##"%,(%+8)-%1.6+?%.*/%)*%6';.6/%+,%.*:%
2,3.2%3,46-'%=4.2)+:%/'+'65)*.+),*%,6%6'@)'7%16,3'--$%
Note:%04+8,6)+:%3)+'/N%D'3+),*-%L#K#G%.*/%OOL##?%P/43.+),*%E,/'$%
J'('6'*3'N%D'3+), *-%L#K#G%.*/%L#K#"?%P/43.+),*%E,/'$ %

 
!!"#K$%E,46-'%Q4.2)+:%&'+'65)*.+),*-$ %
&'+'65)*.+),*-%.*/%<4/;5'*+-%.9,4+%+8'%=4.2)+:%,(%/)-+.*3'%'/43.+),*%4*/'6%+8'%
3,46-'%=4.2)+:%-+.*/.6/-%6'('66'/%+,%)*%-'3+),*%!!"#L%-8.22%9'%5./'%7)+8%+8'%(422%
)*@,2@'5'*+%,(%(.342+:%)*%.33,6/.*3'%7)+8%+8'%16,@)-),*-%,(%-4938.1+'6%"%A3,55'*3)*;%
7)+8%-'3+),*%!M"##H%,(%38.1+'6%"%,(%/)@)-),*%B%,(%+8)-%1.6+$%
Note:%04+8,6)+:%3)+'/N%D'3+),*-%L#K#G%.*/%OOL##?%P/43.+),*%E,/'$%
J'('6'*3'N%D'3+),*-%L#K#G%.*/%L#K#"?%P/43.+),*%E,/'$ %

 
DE and Hybrid versions must match the quality and standards of the parent course on 
which they are built. 
 


!""#$%&'() *+(

Approved by Academic Senate October 10, 2001, revised and approved November 11, 2002 
Revised and approved 9/8/2005 

 

55 

@$42-,.21-()1$28.2 (
!!"GG$%>*-+643+,6%E,*+.3+$%
>*%.//)+),*%+,%+8'%6'=4)6'5'*+-%,(%-'3+),*%!!##"%.*/%.*:%2,3.22:%'-+.92)-8'/%
6'=4)6'5'*+-%.112)3.92'%+,%.22%3,46-'-?%/)-+6)3+S;,@'6*)*;%9,.6/-%-8.22%'*-46'%+8.+N%A.H%
022%.116,@'/%3,46-'-%,(('6'/%.-%/)-+.*3'%'/43.+),*%)*324/'%6';42.6%'(('3+)@'%3,*+.3+%
9'+7''*%)*-+643+,6%.*/%-+4/'*+-?%+86,4;8%;6,41%,6%)*/)@)/4.2%5''+)*;-?%,6)'*+.+),*%
.*/%6'@)'7%-'--),*-?%-4112'5'*+.2%-'5)*.6%,6%-+4/:%-'--),*-?%()'2/%+6)1-?%2)96.6:%
7,6T-8,1-?%+'2'18,*'%3,*+.3+?%3,66'-1,*/'*3'?%@,)3'%5.)2?%' S5.)2?%,6%,+8'6%.3+)@)+)'-$%
A9H%022%/)-+.*3'%'/43.+),*%3,46-'-%.6'%/'2)@'6'/%3,*-)-+'*+%7)+8%;4)/'2)*'-%)--4'/%9:%
+8'%E8.*3'22,6%146-4.*+%+,%-'3+),*%B#K%,(%+8'%U6,3'/46'-%.*/%D+.*/)*;%V6/'6-%,(%+8'%
W,.6/%,(%X,@'6*,6-$%J';42.6%'(('3+)@'%3,*+.3+%)-%.*%.3./'5)3%.*/%16,('--),*.2%5.++'6%
146-4.*+%+,%+)+2'%!?%-'3+),*%!M"##$%
Note:%04+8,6)+:%3)+'/N%D'3+),*-%L#K#G%.*/%OOL##?%P/43.+),*%E,/'$%
J'('6'*3'N%D'3+),*-%L# K#G%.*/%L#K#"?%P/43.+),*%E,/'$ %

 
This section defines what contact must be maintained between instructor and student: 
Subsection (a) stresses the responsibility of the instructor in a DE course to initiate regular 
contact with enrolled students to verify their participation and performance status. The use 
of the term “regular effective contact” in this context suggests that students should have 
frequent opportunities to ask questions and receive answers from the instructor of record. 
 
Subsection (b) honors the principle that for DE and Hybrid courses, there are a number of 
acceptable interactions between instructor and student, not all of which may require in-­
person contact. Faculty shall define “effective contact,“ including how often, and in what 
manner instructor-­student interaction is achieved. Faculty shall document how regular 
"effective contact" is a achieved on the "Distance Education/ Hybrid Course Request for 
Curriculum Approval" Appendix C-­2 
 
>#"8-82#()1,-4#(!""-1<8/ (

!!"GM$%D'1.6.+'%E,46-'%0116,@.2$%
P.38%16,1,-'/%,6%'Y)-+)*;%3,46-'?%)(%/'2)@'6'/%9:%/)-+.*3'%'/43.+),*?%-8.22%9'%
-'1.6.+'2:%6'@)'7'/%.*/%.116,@'/%.33,6/)*;%+,%+8'%/)-+6)3+Z-%3'6+)()'/%3,46-'%.116,@.2%
16,3'/46'-$ %
Note:%04+8,6)+:%3)+'/N%D'3+),*-%L#K#G%.*/%OOL##?%P/43.+),*%E,/'$%
J'('6'*3'N%D '3+),*-%L#K#G%.*/%L#K#"?%P/43.+),*%E,/'$ %
%

DE and Hybrid versions must be approved by the Curriculum Committee prior to the first 
offering or when substantial changes are made to the method of delivery.  
 
A8.,/2:(>#/#.2&1$ (

!!"G!$%[.342+:%D'2'3+),*$ %
>*-+643+,6-%,(%-'3+),*-%/'2)@'6'/%@).%/)-+.*3'%'/43.+),*%+'38*,2,;:%-8.22%9'%-'2'3+'/%
9:%+8'%-.5'%16,3'/46'-%4-'/%+,%/'+'65)*'%.22%)*-+643+),*.2%.--);*5'*+-$%>*-+643+,6-%
-8.22%1,--'--%+8'%5)*)545%=4.2)()3.+),*-%(,6%+8'%/)-3)12)*'%)*+,%78)38%+8'%3,46-'Z-%
-49<'3+%5.++'6%5,-+%.116,16).+'2:%(.22-?%)*%.33,6/.*3'%7)+8%.6+)32'%"%,(%38.1+'6%B%,(%
/)@)-),*%B%,(%+8)-%1.6+%A3,55'*3)*;%7)+8%-'3+),*%!MBG#H?%.*/%7)+8%+8'%2)-+%,(%
/)-3)12)*.6:%/'()*)+),*-%.*/%6'=4)6'5'*+-%./,1+'/%9:%+8'%W,.6/%,(%X,@'6*,6-%+,%
)512'5'*+%+8.+%.6+)32'?%.-%-438%2)-+%5.:%9'%.5'*/'/%(6,5%+)5'%+,%+)5'$%
Note:%04+8,6)+:%3)+'/N%D'3+),*-%L#K#G%.*/%OOL##?%P/43.+),*%E,/'$%
J'('6'*3'N%D'3+),*-%L#K#G%.*/%L#K#"?%P/43.+),*%E,/'$ %
%

The Curriculum Committee does not review or approve faculty selection for any courses. 
(


!""#$%&'() *+(

Approved by Academic Senate October 10, 2001, revised and approved November 11, 2002 
Revised and approved 9/8/2005 

 

56 

B$C1&$C(D#4"1$4&;&/&2:(15(6&42-&.24 
!!"GK$%V*;,)*;%J'-1,*-)9)2)+:%,(%&)-+6)3+-$ %
0*:%/)-+6)3+%3,*/43+)*;%3,46-'-%4*/'6%-'3+),*%!!MGO$!%-8.22N%A.H%\.)*+.)*%6'3,6/-%.*/%
6'1,6+%/.+.%+86,4;8%+8'%E8.*3'22,6Z-%V(()3'%\.*.;'5'*+%>*(,65.+),*%D:-+'5%,*%+8'%
*459'6%,( %-+4/'*+-%.*/%(.342+:%1.6+)3)1.+)*;%)*%*'7%3,46-'-%,6%-'3+),*-%,(%'-+.92)-8'/%
3,46-'-?%A9H%U6,@)/'%+,%+8'%2,3.2%;,@'6*)*;%9,.6/?%*,%2.+'6%+8.*%04;4-+%MG-+%,(%'.38%
:'.6?%.%6'1,6+%,*%.22%/)-+.*3'%'/43.+),*%.3+)@)+:?%A3H%U6,@)/'%,+8'6%)*(,65.+),*%
3,*-)-+'*+%7 )+8%6'1,6+)*;%;4)/'2)*'-%/'@'2,1'/%9:%+8'%E8.*3'22,6%146-4.*+%+,%-'3+),*%
B#K%,(%+8'%U6,3'/46'-%.*/%D+.*/)*;%V6/'6-%,(%+8'%W,.6/%,(%X,@'6*,6-$%
Note:%04+8,6)+:%3)+'/N%D'3+),*-%OOL##%.*/%L#K#G?%P/43.+),*%E,/'$%
J'('6'*3'N%D'3+),*-%L#K#G%.*/%L#K#"?%P/43.+),*%E, /'$ %

(
Districts offering DE courses/sections and sessions or beginning new ones are required to 
regularly report all management information system (MIS) elements to the Chancellor’s 
Office Management Information System Division. To fulfill this MIS reporting requirement, 
districts will need to assure that data, now regularly reported within data element XFO1 on 
each session’s method of instruction, to reliably differentiate DE from non-­DE activities. 
The data element XF01 Session-­Instruction-­Method has been revised to better reflect the 
types of DE instructional methods currently taking place. 
 
EAF+(>7>>@BG*@G>HDI)H@BG*J7H9B6(EKFLM (
N#.2,-# (
FL  = Lecture and/or discussion 
A session conducted under immediate supervision (line of sight) of the instructor of record 
using lecture, discussion, collaborative or experiential learning, that may also include 
incidental use of visual aids, various media, site visits, etc. at the instructor's discretion. 
N8;1-821-: (
FO = Laboratory/Studio/Activity 
A session conducted under immediate supervision (line of sight) of the instructor of record 
in a laboratory, computer-­laboratory, studio, shop, or other activity setting with students 
engaged in various scientific, technical, artistic, athletic, vocational, or other instructional 
activities. 
H,21-&$C (
++  = Noncredit session where the course outline of record specifies that instruction is to be 
carried out by a tutor, as defined in Title 5, Section 58168 in accordance with the 
conditions specified in Section 58170. 
P1-Q(7'"#-&#$.# (
LF  = Session where students enroll for work experience credits as defined in Title 5, Section 
55256.5 for learning that occurs at a job learning station as defined in Section 55257. 
6&-#.2#%(>2,%:(R@$%#"#$%#$2(>2,%:(
OF = Session conducted with a student or group of students working with an instructor on 
a special topic or project, with hours of instructor contact, student responsibilities, number 
of units, and evaluation methods specified in a contract.(
6&428$.#(7%,.82&1$S(6#/8:#%(@$2#-8.2&1$ (
TF  = Session under supervision of instructor not available by line of sight using medium 
where the content varies depending upon student response without the immediate 
involvement of the instructor (e.g. various types of instructional software, computer 
assisted instruction (CAI);; digitized visual, audio or text selected in response to student 
input;; or specially structured audio tapes, web enhanced television, etc.) 
(
6&428$.#(7%,.82&1$S(>&0,/28$#1,4(@$2#-8.2&1$ (
Session under supervision of instructor not available by line of sight using medium, which 
provides an immediate opportunity for exchange between participants, (any technology that 
allows immediate two-­way interaction e.g. satellite, video conferencing) 
T+  = Two-­way interactive video and audio 
TL  = One-­way interactive video and two-­way interactive audio 
TU = Two-­way interactive audio only 
TO = Other simultaneous interactive medium not coded above 


!""#$%&'() *+(

Approved by Academic Senate October 10, 2001, revised and approved November 11, 2002 
Revised and approved 9/8/2005 

 

57 

6&428$.#(7%,.82&1$S(=844&<#(J#%&,0 (
Session under supervision of instructor not available by line of sight using one-­way 
medium where the medium used precludes simultaneous interaction. 
V+ = Text one-­way (e.g. newspaper, correspondence, etc.) 
VL  = Audio one-­way (e.g. audio cassette, radio, etc.) 
VU = Video one-­way (e.g. ITV, video cassette, etc.) 
VO = Other passive medium not coded above 
6&428$.#(7%,.82&1$S(@$2#-$#2*;84#%(
W+ = Simultaneous Interaction: Session under supervision of instructor not available by 
line of sight using the Internet with immediate opportunity for exchange between 
participants. 
WL = Delayed Interaction: Session under supervision of instructor not available by line of 
sight using the Internet without the immediate involvement of the instructor. 
73 ]%>*+'6*'+%^:96)/ S%_,3.2%`459'6%V*2:  
A&#/%(7'"#-&#$.# (
XF = Session consisting primarily of field trip, excursion, or field observation. 
B2Y#-(@$%#"#$%#$2(>2,%: (
XZ = Other independent study 
B2Y#-(@$42-,.2&1$(J#2Y1% (
EE  = Other method of instruction or unspecified 

 
!..#44(;:(>2,%#$24([&2Y(6&48;&/&2&#4 (

DE and Hybrid courses must meet the requirements set forth in the accessibility 
checklist and universal design grid provided by Special Services. The Web pages, 
video presentations, textbooks and class materials used in De/Hybrid courses are 
accessible to students with disabilities.  

 
I4#(15(6&42-&.2(>,""1-2#%(=/8251-0 (

DE courses must use the District Server and Blackboard at soccccd.blackboard.com 
 
),--&.,/,0()100&22##(!""-1<8/(8$%(>.Y#%,/&$C (

Submit this request for approval for the first offering of a distance education or 
Hybrid course, or if there are substantial changes in the methods of delivery of 
instruction in a previously approved DE or Hybrid course 
E6'/)+%3,46-'-%,*2:  may be offered as DE 
 
 For offering in Fall   Submit by March  
 For offering in Spring  Submit by April  
 For offering in Summer Submit by January  


Appendix C-2  

!"#$#%&&'()**+,-./0(1121123443(

5.-#6./(%"/(%**+,-./(7'(89++#:9&9;(8,;;#$$..0(<2=24>?(321@24A?(=23324A?(32<24<?(321124<?(>2A24<?(>214( B%C.(>=(

   Page 1 of 2    
SADDLEBACK COLLEGE  

DISTANCE EDUCATION / HYBRID  COURSE 
CURRICULUM  COMMITTEE APPROVAL  FORM 

 
Title 5 of the California Code of Regulations, Section 55206, states that Òif any portion of the instruction in a proposed or existing 
course or course section is designed to be provided through distance education in lieu of face-to-face interaction between instructor 
and student, the course shall be separately reviewed and approved according to the districtÕs adopted course approval procedures.Ó   
 
Each course, therefore, whether hybrid or fully online, shall be approved by the Curriculum Committee and must include a 
description of how regular effective contact will be met.  Given the variety of ways in which regular effective contact can be met and 
hybrid courses can be designed, approval shall only pertain to the individual faculty member listed on this form. 
 
How to Complete this Form:  

Submit this approval form for the first offering  by an instructor of a distance education or hybrid course, or if there are 
substantial changes in the methods of instructional delivery or regular effective contact from a previously approved DE or 
hybrid course.   If the course will be team taught, each instructor should fill out a separate form. 
 
All sections (1-12 and 15-16) must be complete and a complete course syllabus for this offering must be attached. 

 
Due Dates: 

Semester Session Due Date 
Fall Full semester /1st 8-week 2nd Friday in April 
Fall 2nd 8-week (DE Only) 1st Friday in September (will not be in 

printed schedule) 
Spring Full semester/1st 8-week First Due Date:  1st Friday in May 

Final Due Date:  4th Friday in August* 
*will not be included in first proof 

Spring 2nd 8-week (DE Only) 1st Friday of February (will not be in 
printed schedule) 

Summer All sessions 4th Friday of January 
 
Terminology: 

Distance Education (DE) course Ð Any course in which 100% of the course is taught through mediated instruction in lieu 
of face-to-face interaction between instructor and student. 
 
DE Hybrid Course Ð Any course in which more than 51% but less than 100% of the course is taught through mediated 
instruction in lieu of face-to-face interaction between instructor and student. 
 
Hybrid Course Ð Any course in which less than 51% but more than 5% of the course is taught through mediated 
instruction in lieu of face-to-face interaction between instructor and student.  No course may have less than 5% mediated 
instruction. 

 
Method of Instruction Codes (for information purposes only): 

M51 Ð DE, Two-Way Interactive (SMART classroom) 
M62 Ð DE and DE Hybrid, Audio (radio and classroom, or radio and online) 
M63 Ð DE, Video Only (Telecourses) Ð NO LONGER AVAILABLE FOR SCHEDULING 
M64 Ð DE and DE Hybrid (video and classroom; audio and classroom; video and online; audio and online) 
M72 Ð DE and DE Hybrid (all online; online and classroom in which 51% or more is online) 
M73 Ð Hybrid (online and classroom in which 50% or less is online, including classes in which the learning center 

                           labs are considered their classroom portion such as all CIM courses) 
 
Important Note:  All courses coded as M62, M63, M64 and M72 are considered to be independent studies courses and do 
not require positive attendance reporting, unless the hours of classroom time are not scheduled.  M73, or hybrid, courses, 
with the exception of those with learning center labs, require positive attendance reporting at the end of the semester.  M72 
courses without scheduled classroom hours (TBA) will also require positive attendance reporting. 


Appendix C-2  

!"#$#%&&'()**+,-./0(1121123443(

5.-#6./(%"/(%**+,-./(7'(89++#:9&9;(8,;;#$$..0(<2=24>?(321@24A?(=23324A?(32<24<?(321124<?(>2A24<?(>214( B%C.(><(

             Page 2 of 2    
        Ticket #                   & Method of Instruction Code M__ (OOI only) 

1. Faculty requestor:        
2.   Is this a team taught course?           If so, name of the other instructor(s):       
3. Semester for DE version to start:        
4. How many ticket numbers do you need?       
5. Course ID:          Course Title:        
6. Catalog ID:        
7. Units:        
8. Total number of faculty contact hours*  for this course (see chart below):        
9. What hours and percentage of time is spent in each of the following areas: 
 

 Hours %  WFCH TFCH*  
Classroom              .5 8.3 
Lab              .75 12.45 
Learning Center              1 16.6 
Online              1.5 24.9 
SMART Classroom              2 33.2 
Video              2.5 41.5 
Radio              3 49.8 
  TOTAL   100%  3.5 58.1 
    4 66.4 
    4.5 74.7 
    5 83.0 
    6 99.6 
    7 116.20 
    7.5 124.5 
    8 132.8 
    9 149.4 
    10 166.0 

 
10. Content Delivery:  How do you plan to deliver the course content via distance education (e.g. online written lectures, 

podcasts, video clips)?        
11. Regular Effective Contact:  How do you plan to provide for regular effective contact between the instructor and the 

students in this DE course?  Describe both the nature and frequency of instructor-student interactions.        
12. Assignments:  Describe any changes in the reading, writing, oral and other assignments made necessary as a result of 

offering this course by DE (for example, all internet courses should have a threaded discussion requirement in lieu of oral 
assignments).        

13. Accommodations for Students with Disabilities (add this section to the student syllabus for your DE course): 
ÒThis course meets the requirements set forth in the accessibility checklist and universal design grid provided by Special 
Services. The Web pages, video presentations, textbooks and class materials used in this course are accessible to students 
with disabilities.Ó  If you have questions on how to make accommodations, please contact Mike Sauter, the Alternate Media 
Specialist. 

14. Notifications: 
 Please send copies of the signed form to the following:  

�x Center for Instructional Design and Distance Education (Sheri Nelson) 
�x DE Librarian (Elizabeth Horan) 
�x Alternate Media Specialist (Mike Sauter) 

 
15. Dean Review/Signature:   
 Division Dean:             Date:   
 
16. Signatures:   

Faculty Requestor:         Date:   
 

 Department Chair:        Date:   
 
 Distance Ed Chair:        Date:   
 
 Curriculum Chair:        Date:   


Appendix C-3  

Approved by Curriculum Committee:  5/6/2010     60 

Page 1 of 1    
 

SADDLEBACK COLLEGE  
DISTANCE EDUCATION / HYBRID  COURSE 

PLACEHOLDER REPLACEMENT FORM  
 

All Distance Education and hybrid courses are approved for individual faculty members only.   
 

   In order to get a course placed in the schedule of 
classes before a faculty member is approved to teach 
online, check this box and follow the steps below: 

 
1. Notify the Curriculum office by e-mail that you 

will be generating a ticket number using a 
placeholder faculty member. 

2. Generate a ticket number in the name of a faculty 
member who is currently approved to teach the 
course as DE or hybrid, preferably the Chair of 
the department.  This person will serve as the 
placeholder for the course. 

3. List the course in the schedule of classes as 
STAFF. 

4. Complete the Distance Education (C-2) form for 
the faculty member to teach the course as DE or 
hybrid as soon as he or she is assigned. 

5. Complete this form and submit it along with the 
C-2 form. 

6. Once the course is approved by the Curriculum 
Committee you will receive a notification.  
STAFF can then be replaced by the name of the 
assigned faculty member. 

 
 

   If a course has already been scheduled with an 
approved faculty member and it is necessary to 
change to a non-approved faculty member, check this 
box, complete this form, and submit along with the 
C-2 form once a new faculty member is assigned to 
the course. 

 
 

  
 
NOTE:  These procedures apply to emergency situations only.  Final approval must occur before the new instructor 
begins teaching. 
 
 
1. Semester for DE version to start:        
 
2. Course ID:          Course Title:        
 
3. Catalog ID:        
 
4. Units:        
 
5.  Placeholder Faculty MemberÕs Name:        
 
6.   Name of Faculty Member Who Will Teach the Course:       
 
7. Date C-2 Form Submitted:        
 
8. Signatures: 
   

Department Chair:           Date:   
  

Division Dean:         Date:   
 
9. Recorded by: 
 

Administrative Assistant:           Date:   
  
 
FOR OFFICE USE ONLY: 
 

Signatures:   
Distance Education Chair:        Date:   
 

 Curriculum Chair:        Date:   


Appendix D-1 

   61 

Courses Appropriate for Associate Degree and Non -Degree Courses  
 

Associate Degree Credit Course  
Title 5 Standards and Criteria Worksheet  

 
Below is a list of the standards and criteria specified in Title V, Part IV, of the California 
Administrative Code for  
 

Associate Degree Credit Courses  

1. Is recommended by the colleges curriculum committee as meeting the requirements of this subsection 
and has been approved by the local district governing board as a collegiate course meeting the needs 
of the students eligible for admission. 

 
2.  Is either university transferable to an occupational program or is one level below university parallel. 

English or sequences algebraic computation.  
 
3. Is offered as described in an outline and/or curriculum guide in official college files.  That outline and/or 

curriculum guide shall specify the unit value, scope, objectives, and content in terms of a specific body 
of knowledge, required reading and writing assignments, and other outside of class assignments, 
instructional methodology and methods of evaluation for determining whether the stated objectives 
have been met by students. 

 
4. Is taught in accordance with a set of instructional objects common to all students enrolled in the 

course. 
 
5. a) Provides for measurement of student performance in terms of the stated course objectives and 

culminates in a formal recorded grade based upon uniform standards in accordance with student 
performance. 

 
 b) Bases grades on demonstrated proficiency in subject matter and the ability to demonstrate that 

proficiency, at least in part, by means of essays, or, in courses in which the instructor deems them 
to be appropriate, problem solving exercises or skills demonstrations by students. 

 
6. a) Grants units of credit based upon a relationship specified by the governing board, between the 

number of units assigned to the course and the number of lecture and/or laboratory hours or 
performance criteria specified in the course outline. 

 
 b) Requires a minimum of three hours of work per week, including class time, for each unit of credit, 

prorated for short-term laboratory, and activity courses. 
 
7. Treats subject matter with a scope and intensity, which requires students to study independently 

outside of class. 
 
8. Requires, when the college's curriculum committee deems them appropriate, entrance skills and/or 

consequent prerequisites for the course before students can enroll. 
 
9. Requires a pre- or co-requisite to enrollment in another course throughout the degree and certificate 

curricula, and eligibility for enrollment in associate degree credit courses in English and/or 
mathematics when language and/or computational skills at the associate degree level are deemed by 
the college's curriculum committee to be necessary for success in such courses. 

10.Requires, in order to participate in the course, the ability to think critically and to understand and apply 
concepts at levels determined by the college's curriculum committee to be college level. 

 
11. Requires learning skills and a vocabulary, which the college's curriculum committee deems 

appropriate for a college course. 
 


Appendix D-1 

   62 

12. Requires that educational materials used be judged by the college's curriculum committee to be 
college level. 

 
13. Allows repeated enrollment only as permitted by provisions of Division 2 (commencing with Section 

51000), Sections 55761-55763 and 58161 of this part. 
 
14. (b)ÒInformation competencyÓ means the ability to recognize the need for information and to find, evaluate, use, 

and communicate information in all its various formats.  It combines aspects of library literacy, research methods 
and technological literacy.  Information competency includes consideration of the ethical and legal implications 
of information use and requires the application of both critical thinking and communication skills. 


Appendix D -2 

 63 

Non-Associate Degree Credit Course  
Title 5 Standards and Criteria Worksheet  

 
Below is a list of the standards and criteria specified in Title V, Part IV, of the California 
Administrative Code for 
 

Non-Associate Degree Credit Courses  

1. A credit course, designated by the governing board of a district as not applicable to the 
associate degree, is a course which at a minimum is recommended by the college's 
curriculum committee and has been approved by the local district governing board as a course 
meeting the needs of the students eligible for admission. 

 
2. Provides precollegiate basic skills, either courses designed to enable students to succeed in 

degree credit courses, precollegiate occupational preparation courses, other occupational 
courses defined as precollegiate on level. 

 
3. Is offered as described in an outline and/or curriculum guide in official college files.  That 

outline and/or curriculum guide shall specify the unit value, scope, objectives, and content in 
terms of a specific body of knowledge, required reading and writing assignments, and other 
outside of class assignments, instructional methodology and methods of evaluation for 
determining whether the stated objectives have been met by students. 

 
4. Is taught in accordance with a set of instructional objectives

 

 common to all students enrolled in 
the course. 

5. Provides for measurement of student performance in terms of the stated course objectives 
and culminates in a formal recorded grade which is based upon uniform standards in 
accordance with Section 55758 of this part, and which is permanently recorded as an 
evaluation of the student's performance 

 
6. Grants units of credit based upon a relationship specified by the governing board, between the 

number of units assigned to the course and the number of lecture and/or laboratory hours or 
performance criteria specified in the course outline. [see Appendix N Carnegie Unit Standards] 

 
7. Requires, when the college's curriculum committee deems it appropriate, the completions of 

prerequisites for the course before students can enroll. 
 
8. Allows repeated enrollment only as permitted by provisions of Division 2 (commencing with 

Section 51000), Sections 55761-55763 and 58161 of this part. 


Appendix D -3 

   64 

Non-Credit Course  
Title 5 Standards and Criteria Worksheet  

 
Below is a list of the standards and criteria specified in Title V, Part IV, of the California 
Administrative Code for 
 

Non-Credit Courses  

1. Is recommended by the college's curriculum committee and has been approved by the local district 
governing board as a course meeting the educational needs of the enrolled students. 

 
2. Criteria in one of following more categories: (Non credit courses) 
 1) Parenting, including parent c-operative preschools, classes in child growth and development and 

parent-child relationships, and classes in parenting 
 2) Elementary and secondary basic skills and other courses and classes such as remedial academic 

courses or classes in reading, mathematics, and language arts 
 3) English as a second language 
 4) Citizenship for immigrants 
 5) Education programs for substantially handicapped persons 
 6) Short-term vocational programs with high employment potential 
 7) Education programs for older adults 
 8) Education programs in home economics 
 9) Health and safety education 
 
3. Treats subject matter and uses resource materials, teaching methods, and standards of attendance 

and achievement, which the college's curriculum committee deems appropriate for the enrolled 
students. 

 
4. Is conducted in accordance with a course outline and/or curriculum guide in official college files.  That 

outline and/or curriculum guide shall specify the unit value, scope, objectives, and content, 
instructional methodology and methods of evaluation for determining whether course objectives have 
been met. 

 
5. Grants units of credit based upon a relationship specified by the governing board, between the 

number of units assigned to the course and the number of lecture and/or laboratory hours or 
performance criteria specified in the course outline. 

 
6. Requires, when the college's curriculum committee deems it appropriate, the completions of requisites 

for the course before students can enroll. 
 
7 Allows repeated enrollment only as permitted by provisions of Division 2 (commencing with Section 

51000), Sections 55761-55763 and 58161 of this part. 
 
Objectives and Methods of Evaluation  
 
1. See Appendix U to construct learning objectives, which describe measurable outcomes. 
2. Include how you will measure the objective as a part of Method of Evaluation. 
  Example: 

Incorrect: Compile a daily record of food intake and differentiate    
 between fats, carbohydrates, and protein foods. 

 
Correct:  Differentiate between fats, carbohydrates, and protein    
 foods. 

 
 Method of Evaluation: Compiling a daily record of food intake in a journal, differentiating between fats, 

carbohydrates, and protein foods. 


Appendix D -3 

   65 

3. The objectives must be a blend of low-level and high-level thinking skills.  Do not use a low-level 
descriptor (explain, define, list) by itself if you expect more from the student (analyze, defend, 
evaluate, justify).  Both may be used in one objective. 

  Example: 
Describe the various theories on the stages of grief and dying and evaluate the credibility of 
each. 

 
4. Consult your course content to find objectives.  Each area of study should be reflected in the 

objectives. 
 
Methods of Evaluation  
 
1. Look back at objectives. 
 
2. Decide which will be included on tests. 
  
 a. Decide which will be tested using objective tests. 
  Example:  

Éidentifying and defining the common psychological difficulties and the more serious 
mental disorders on an objective test. 

  
 b. Decide which will be tested using essays or short answers. 
  Example:  

Écomparing and contrasting the effectivenes s and side effects of various forms of 
contraceptive methods in an essay  test. 

 
    or 

Éevaluating the effectiveness and side effects of various forms of contraceptive methods in 
an essay test using a compare and contrast format. 

3. Decide which objectives will be evaluated by a product (research paper, set of guidelines, journal, 
chart, survey, model, role playing, etc.). 

  Example:  
 Éidentifying personal health needs and analyzing and evaluating possible strategies for 

health improvement in a journal. 
 
4. Check over your methods of evaluation to make sure they reflect both

 

 low-level thinking skills (define, 
list, summarize, name) and high-level thinking skills (analyze, synthesize, evaluate, debate, diagnose, 
justify, solve). 

5. Avoid statements that bring us back to the old form of checking the boxes. 
  Example: 

Étaking objective tests, essay tests, and short answer tests commensurate with the stated 
objectives. 

 
6. Not every objective must have a matching method of evaluation, one for one; however, every objective 

must be reflected

 

 in section 13, Method of Evaluation.  Therefore it is possible to combine several 
objectives and indicate one method of evaluation (journal, essay test, objective test, or combination of 
formats 


  Page 1 of 4 

BOARD POLICY                         5600 
SOUTH ORANGE COUNTY                   STUDENTS 
COMMUNITY COLLEGE DISTRICT 
 
 
ASSOCIATE DEGREE REQUIREMENTS 
 
Upon completion of the graduation requirements as approved by the South Orange County 
Community College District Board of Trustees and stated in either the Irvine Valley College or 
Saddleback College catalog, �D�Q�G�� �I�L�O�H�G���Z�L�W�K���W�K�H���6�W�D�W�H���F�K�D�Q�F�H�O�O�R�U�¶�V���2�I�I�L�F�H����the Board of Trustees 
will confer the Associate in Arts or Associate in Science Degree per Title 5, California Code of 
Regulations, Sections 55060 et seq. 
 
I. The South Orange County Community College District Board of Trustees shall confer the 

degree of Associate in Arts or Associate in Science upon a student who has demonstrated 
competence in reading, written expression and mathematics, and who has satisfactorily 
completed at least 60 semester units of college work. This course work requirement must 
be fulfilled in a curriculum accepted toward the degree by either college in the district (as 
shown in its catalog). It must include at least 18 semester units in general education and at 
least 18 semester units in a major as prescribed in this section. Of the required units, at least 
12 semester units must be completed in residence at the college granting the degree. 
Exceptions to residence requirements for the associate degree may be made by the South 
Orange County Community College District Board of Trustees when it determines that an 
injustice or undue hardship would be placed on the student.  

 
 A. Major Requirements. At least 18 semester units of study taken in a single discipline 

�R�U���U�H�O�D�W�H�G���G�L�V�F�L�S�O�L�Q�H�V�����D�V���O�L�V�W�H�G���L�Q���W�K�H���&�D�O�L�I�R�U�Q�L�D���&�R�P�P�X�Q�L�W�\���&�R�O�O�H�J�H�V���³�7�D�[�R�Q�R�P�\���R�I��
�3�U�R�J�U�D�P�V�´���V�K�D�O�O���E�H���U�H�T�X�L�U�H�G�� 

 
 B. General Education Requirements. Students receiving an associate degree shall 

complete a minimum of 18 semester units of general education, including a minimum 
of three semester units in each of the areas (1), (2), and (3) and the same minimum in 
each part of (4). The remainder of the unit requirement is also to be selected from 
among these four divisions of learning: 

 
  1. Natural Sciences. Courses in the natural sciences are those which examine the 

physical universe, its forms, and its natural phenomena. To satisfy the general 
education requirement in natural sciences, a course shall be designed to help the 
student develop an appreciation and understanding of the scientific method and 
encourage an understanding of the relationships between science and other 
human activities. This category would include introductory or integrative 
courses in astronomy, biology, chemistry, general physical science, geology, 
meteorology, oceanography, physical geography, physical anthropology, 
physics and other scientific disciplines. 

 


ASSOCIATE DEGREE REQUIREMENTS  BP 5600 

Adopted:   5-15-89 
Technical Update:  4-26-99 
Revised:    6-25-01 
Revised:    4-28-08 
Revised:    5-26-09  Page 2 of 4 

  2. Social and Behavioral Sciences. Courses in the social and behavioral sciences 
are those which focus on people as  members of society. To satisfy the general 
education requirement in social and behavioral sciences, a course shall be 
designed to develop an awareness of the methods of inquiry used by the social 
and behavioral sciences. It shall be designed to stimulate critical thinking about 
the ways people act and have acted in response to their societies and should 
promote appreciation of how societies and social subgroups operate. This 
category would include introductory or integrative survey courses in cultural 
anthropology, cultural geography, economics, history, political science, 
psychology, sociology, and related disciplines.  

 
  3. Humanities. Courses in the humanities are those which study the cultural 

activities and artistic expressions of human beings. To satisfy the general 
education requirement in the humanities, a course shall be designed to help the 
student develop an awareness of the ways in which people through the ages and 
in different cultures have responded to themselves and the world around them in 
artistic and cultural creation and help the student develop an aesthetic 
understanding and an ability to make value judgments. Such courses could 
include introductory or integrative courses in the arts, foreign languages, 
literature, philosophy, and religion.  

 
  4. Language and Rationality. Courses in language that cover the principles and 

applications of language toward logical thought, clear and precise expression, 
and critical evaluation of communication in whatever symbol system the student 
uses. 

 
 

a. English Composition. Effective for all students admitted to a community 
college for the Fall 2009 term or any term thereafter, competence in written 
expression shall be demonstrated by obtaining a satisfactory grade in an 
English course at the level of the course typically known as Freshmen 
Composition (either Freshman Composition or another English course at the 
same level and with the same rigor, approved locally) or by completing an 
assessment conducted pursuant to the subchapter 6 of this chapter 
(commencing with Section 55500) and achieving a score determined to be 
comparable to satisfactory completion of the specified English course.  
Satisfactory completion of an English course at the level of Freshman 
Composition shall satisfy both this competency requirements and the 
coursework requirement set forth in subdivision (b)(1)(D)(i) of this section.  
The competency requirements for written expression may also be met by 
obtaining a satisfactory grade in courses in English taught in or on behalf of 
other departments and which, as determined by the local governing board, 
require entrance skills at a level equivalent to those necessary for Freshman 


ASSOCIATE DEGREE REQUIREMENTS  BP 5600 

Adopted:   5-15-89 
Technical Update:  4-26-99 
Revised:    6-25-01 
Revised:    4-28-08 
Revised:    5-26-09  Page 3 of 4 

composition.  Requirements for demonstrating competency in reading shall be 
locally determined. 

 
 

   b. Communication and Analytical Thinking. Courses fulfilling the 
communication and analytical thinking requirement include oral 
communication, mathematics, logic, statistics, computer languages and 
programming, and related disciplines. 

 
 5.   Effective for all students admitted to a community college for the Fall 2009 term 

or any term thereafter, competence in mathematics shall be demonstrated by 
obtaining a satisfactory grade in a mathematics course at the level of the course 
typically known as Intermediate Algebra (either Intermediate Algebra or another 
mathematics course at the same level, with the same rigor and with Elementary 
Algebra as a prerequisite, approved locally) or by completing an assessment 
conducted pursuant to subchapter 6 of this chapter (commencing with Section 
55500) and achieving a score determined to be comparable to satisfactory 
completion of the specified mathematics course.  Satisfactory completion of a 
mathematics course at the level of Intermediate Algebra shall satisfy both this 
competency requirement and the coursework requirement set forth in subdivision 
(b)(1)(D)(ii) of this section.  The competency requirements for mathematics may 
also be met by obtaining a satisfactory grade in courses in mathematics taught in 
or on behalf of other departments and which, as determined by the local 
governing board, require entrance skills at a level equivalent to those necessary 
for Intermediate Algebra.  

 
 

 C. While a course might satisfy more than one general education requirement, it may not 
be counted more than once for these purposes. A course may be used to satisfy both a 
general education requirement and a major requirement.  

 
 D. Ethnic studies will be offered in at least one of the required areas as listed in Section 

I-B.   
 
 
II.  PHILOSOPHY AND CRITERIA FOR ASSOCIATE DEGREE AND GENERAL 

EDUCATION 
 
 As specified in Title 5, Section 55061, the South Orange County Community College 

District Board of Trustees adopts the following as its philosophy on general education 
consistent with the policy of the California Community Colleges Board of Governors.  

 
General education requirements are at the heart of what is broadly acknowledged as the 
fundamental foundation for higher education. These requirements are ambitious and  


ASSOCIATE DEGREE REQUIREMENTS  BP 5600 

Adopted:   5-15-89 
Technical Update:  4-26-99 
Revised:    6-25-01 
Revised:    4-28-08 
Revised:    5-26-09  Page 4 of 4 

designed to develop a breadth and depth of knowledge, understanding, insights and skills. 
They include competencies in reading, critical thinking, writing and basic mathematics. 
The courses that meet the general education requirements are designed to help students:  
 
A.  Develop and refine the skills needed to acquire knowledge and communicate 

effectively; 
 

B. Employ science as a dynamic method of observation; 
 

C. Appreciate individuals as members of society or components of society; 
 

D. Study culture for increased aesthetic enlightenment and appreciation of creative 
contributions; 

 
E.  Expand their understandings of American institutions and ideals; and 

 
F. Gain experiences leading to a better self-understanding. 
 
 

III.  TYPES OF COURSES APPROPRIATE TO THE ASSOCIATE DEGREE (TITLE 5, 
SECTION 55805.5) 

 
 The criteria established by the South Orange County Community College District Board of 

Trustees to implement its philosophy on the associate degree shall permit only courses that 
conform to the standards specified in Section 55002(a) and that fall into the following 
categories to be offered for associate degree credit: 

 
  
 A. All lower division courses accepted toward the baccalaureate degree by the California 

State University or University of California or designed to be offered for transfer.  
 
 B. Courses that apply to the major in non-baccalaureate occupational fields. 
 
 C. English courses not more than one level below the first transfer level composition 

courses. 
 
 D. All mathematical courses above and including elementary algebra. 
  
 
IV. Each college shall review, define and publish its general education philosophy statement 

and graduation requirements consistent with Title V and this board policy.  Any revisions 
to the general education philosophy statement and graduation requirements shall be subject 
to approval by the South Orange County Community College District Board of Trustees.  

 


Appendix F  

   70 

REPEATABLE COURSES  
 

A completed course may be repeated with the following provisions: 
1. Previous grades and credits for repeated courses will be disregarded in the computation of the studentÕs 

grade point average. 
2. When courses are repeated, credit will be given only once and previously recorded coursework shall 

remain on the studentÕs transcript. The transcript will show which courses were excluded for purposes of 
grade-point calculation, insuring a true and complete academic history. 

3. Courses in which skill development may require more than one semester may be repeated. These 
classes involve skill progression and often require intensive individual instruction in specific areas. The 
model under which a course may be repeated is presented by a code which includes R- and the model 
for repeating, for example, R-A. This code indicated by the (R-) following the course description in the 
ÒAnnouncement of CoursesÓ section of this catalog.  

4. When counting the number of times a course can be taken, begin with Fall 1983. Thus, courses taken in 
Fall Semester 1983 or later may have already used up some of the ÒtakesÓ of that course. 

5. Once a student has taken a more advanced course they cannot go back and repeat a lower-level course. 
6. Courses without a Repeat (R) Code cannot be repeated. 
7. A course previously completed with a satisfactory grade may not be repeated except by approval of the 

Admissions Office, by a student petition reflecting unusual circumstance.  
 

Models for repeating courses are:  
Model A courses:  These are separate and distinct courses in a skill-building sequence. Any 
combination of courses within the sequence (beginning, intermediate, advanced) may be taken 
a maximum of four times combined. 
Model B courses:   These courses have one course number and title but more than one 
course outline. Each time it is offered, a separate and distinct course outline will be used. 
Model C courses:   These courses have one course number and title but more than one 
course outline. A student enrolling for the first time follows outline No. 1 and is graded on 
achievements of the objectives therein. Subsequent enrollments require the student to follow 
course outlines 2, 3 or 4 in progressive order. These course outlines reveal a clear progression 
of skills development. 
Model D courses:  These courses are offered several times with the same course number and 
title but with a different theme. These will be labeled 1, 2, or 3 with a theme subtitle. A student 
may enroll in 1, 2, or 3 and thereby repeat the course but may be enrolled twice in either 1, 2, 
or 3. 
Model E courses:  This course has one course number and title but has a different syllabus 
each time it is offered. The course may be taken a total of four times to afford development 
through supervised practice or group assignments. 
 

Courses not identified as repeatable by one of the above models may not be repeated.  
 
Note: Students who have earned a substandard grade, that is, D, F and/or NC, in a course are 

allowed to repeat the course one more time regardless of whet her it is repeatable or not.  
All courses designated as repeatable afford the student the opportunity to develop skills; and, 

all such repetitions count, where applicable, to the associate degree.  Transfer students, 
however, should be aware that limitation s on transfer credit for course repetitions are 
generally placed by most universities.  

 
 Model I:  (no longer in use) 
 These courses are strictly independent study, cooperative work experience, or special study 

courses. 
 
 Model M:  (no longer in use) 
 These are non-repeatable type courses that may have multiple versions or are zero unit 

courses. 


Appendix G 

 71 

Authority and Guidelines for CSU General Education/Breadth Certification 
 

Executive Order No: 595 
 
Title: General Education Breadth Requirements 
  
Effective Date: January 1, 1993 
 
Supersedes: Executive Order No. 338,342 
 
 
This Executive Order is issued pursuant to Title 5, California Code of Regulations, Section 
40402.1,40405, 40405.1, and 40405.4, and Sections 1 and 2 of Chapter III of the Standing Orders of the 
Board of Trustees of the California State University. 
 
The requirements, policies, and procedures adopted pursuant to this Executive Order shall apply to 
student enrolling in fall 1981 and subsequent terms who have not previously been enrolled continuously 
at a campus of the CSU or the California Community Colleges and who have not satisfied lower-division 
general education requirements according to the provisions of Sections 40405.2 or 40405.3 of Title 5. 
 
I.  Scope and Purpose 
 

This Executive Order is intended to establish a common understanding about CSU General Education 
Breadth Requirements (pathway A below) and to provide for certification by regionally accredited 
institutions of the extent to which transfer students have met these requirements. Reciprocity among 
the CSU campuses for full and subject-area completion of lower-division General Education-Breadth 

 
Requirements is also addressed in this Executive Order. 
 
Policies adopted by the Board of Trustees in July 1991 provide for three ways for undergraduate students 
to fulfil general education requirements to the CSU:  
 

A. Fulfillment of CSU General Education-Breadth Requirements (Title 5, Section 40405.1), 
including  a minimum of nine semester units or twelve quarter units at the CSU campus 
granting the baccalaureate degree. 

 
B. Completion of the Intersegmental General Education Curriculum(Title 5, Section 40405.2) as 

certified by a California community college, plus a minimum of nine-upper division semester 
units or twelve upper-division quarter units at the CSU campus granting the baccalaureate 
degree. 

 
Authorithy and Guidelines for CSU Gener al Education/Breadth Certification   
 
II.  Campus Responsibility 
 

A.  The faculty of a CSU campus has primary responsibility for developing and revising the 
institution's particular General Education- Breadth program. Trustee policy broad areas of 
inquiry, which may be viewed from various disciplinary and interdisciplinary perspectives. 
Within the framework provided, each CSU campus is to establish its own requirements and 
exercise its creativity in identifying courses and disciplines to be included within General 
Education-Breadth program.  In undertaking this task, participants should give careful attention 
to the following:  

 


Appendix G 

 72 

1. Assuring that General Education-Breadth Requirements are planned and organized so that 
their objectives are perceived as interrelated elements, not as isolate fragments. 

 
2. Considering the organization of approved courses into a variety of  "core" or "themes," 

each with an underlying unifying rationale, among which students may choose. 
 
3. Evaluating all courses approved as meeting current General Education- Breadth 
 Requirements to determine which continue to meet the objectives and particular 

requirements contained herein. 
 
4. Considering development of new courses, as they may be necessary to meet the 

objectives and particular requirements contained herein. 
 
5. Considering the possibility of incorporating integrative courses, especially at the upper-

division level, which feature the interrelationships among disciplines within and across 
traditional general education.  

 
6. Providing for reasonable ordering of requirements so that, for example, courses focusing 

on learning skills will be completed relatively early and integrative experiences, relatively 
later. 

    
7. Developing programs that are responsive to educational goals and  student needs, rather 

than programs based on traditional titles of academic disciplines and organizational units. 
 
8. Considering possibilities for activity as well as observation in all program subdivisions. 

 
B. The effectiveness of a General Education-Breadth program is dependent upon  the adequacy of 

curricular supervision, its internal integrity and its overall fiscal and academic support. Toward 
this end, each campus shall have a broadly representative standing committee, a majority of 
which shall be instructional faculty, and which shall also include student membership, to 
provide for appropriate oversight and to make appropriate recommendations concerning the 
implementation, conduct and evaluation of these requirements. 

 
C. Each campus shall provide for regular reviews of general education policies and practices in a 

manner comparable to those of major programs.  The review should include an off-campus 
component.  

 
D. Each campus shall provide for regular periodic reviews of general education and  
 practices 
   
E. A minimum of twelve semester units or eighteen quarter units dealing with human social, 

political, and  economic institutions and behavior and their historical background. 
 
Instruction approved for fulfillment of this requirement should reflect the fact that human social, 
political and economic institutions and behavior are inextricably interwoven. Problems and issues 
in these areas should be examined in their contemporary as well as historical setting, including 
both Western and non-Western contexts. Campus provisions for fulfillment of this requirement 
must include a reasonable distribution among the categories specified as opposed to completion 
of the entire number of units required in one category. 
  

E. A minimum of three semester units or four units in study designed to equip human beings for lifelong 
understanding and development of themselves as integrated physiological and psychological entities. 

 


Appendix G 

 73 

 Instructional approved for fulfillment of this requirement should facilitate understanding of the human 
being as an integrated physiological, social, and psychological organism.  Courses developed to meet 
this requirement are intended to include selective consideration of such matters as human behavior, 
sexuality, nutrition, health, stress, key relationship of humankind to the social and physical 
environment, and implication of death and dying.  Physical activity could be included, provided that it is 
an integral part of the study described herein.  

 
 Campuses may permit "double counting" of courses for General Education-Breadth and major 

requirements and prerequisites only after giving careful consideration to the impact of such actions on 
General Education-Breadth programs. Decisions to permit double counting in General Education-
Breadth and a degree major may be made only after an approval is provided through campus-wide 
curricular processes. 

 
 Up to six semester units taken to meet the United States History, Constitution, and American Ideals 

Requirements (Title 5 of the California of Regulations, Section 40404) may be credited toward 
satisfying General Education-Breadth Requirements at the option of the campus. 

 


Appendix H 

 74 

IGETC Criteria  
 
 

INTERSEGMENTAL GENERAL EDUCATION TRANSFER CURRICULUM  
 
All courses offered toward satisfaction of the requirements of the Intersegmental General Education 
Transfer Curriculum (IGETC) must be baccalaureate level and must be acceptable for transfer among all 
segments of public postsecondary education. Advanced Placement credit that is considered equivalent to 
a course accepted for credit toward the Transfer Curriculum should also be acceptable. Except for the 
American Institutions requirements, double counting of courses (i.e., using one course to meet more than 
one university requirement) is not limited by the IGETC.  
 
The following requirements are listed in terms of the number of courses specified for each designated 
area and the minimum number of semester and quarter units so represented. 
 
Subject Area: English Communication  
(3 courses; 9 semester or 12-15 quarter units)* 
 
The English Communication requirement shall be fulfilled by completion of three semesters, or nine units, 
of lower-division courses in English Reading and Written Composition (1 course), Critical Thinking-
English Composition (1 course), and Oral Communication* (1 course).  Successful completion of the 
course in Reading and Written Composition shall be prerequisite to the course in Critical Thinking-English 
Composition. The second semester of English Composition required by the University of California may 
be met by those courses in Critical Thinking taught in a variety of disciplines which provide, as a major 
component, instruction in the composition of substantial essays and require students to write a sequence 
of such essays. Written work shall be evaluated for both composition and critical thinking. Texts chosen in 
this area should reflect an awareness of cultural diversity. Courses designed exclusively for the 
satisfaction of remedial composition cannot be counted towards fulfillment of the English Composition 
requirement.   
 
* Students transferring to UC do not have to meet the Oral Communication requirement. 
 
Subject Ar ea: Mathematical Concepts and Quantitative Reasoning  

(1 course; 3 semester or 4-5 quarter units) 
 
The Mathematical Concepts and Quantitative Reasoning requirement shall be fulfilled by completion of a 
one-semester course in Mathematics or Statistics above the level of Intermediate Algebra, with a stated 
course prerequisite of Intermediate Algebra. Courses on the application of statistics to a single discipline 
may not be used to fulfill this requirement. An appropriate course in 
Statistics must emphasize the mathematical bases of Statistics, probability theory and estimation, 
application and interpretation, uses and misuses, and the analysis and criticism of statistical arguments in 
public discourse. 
 
Subject Area: Arts and Humanities  

(at least 3 courses; 9 semester or 12-15 quarter units) 
 
The Arts and Humanities requirement shall be fulfilled by completion of at least three courses which 
encourage students to analyze and appreciate works of philosophical, historical, literary, aesthetic and 
cultural importance. Students who have completed this requirement shall have been exposed to a pattern 
of coursework designed to develop a historical understanding of major civilizations and cultures, both 
Western and non-Western, and an understanding and appreciation of the contributions and perspectives 
of women and of ethnic and other minorities. In the Arts, students should also learn to develop an 
independent and critical aesthetic perspective.  At least one course shall be completed in the Arts and 


Appendix H 

 75 

one in the Humanities. Within the Arts area, performance and studio classes may be credited toward 
satisfaction of this subject area if their major emphasis is the integration of history, theory, and criticism.  
Courses used to satisfy the CSU United States History, Constitution and American Ideals requirement, 
and the UC American History and Institutions requirement may not be counted in this area but may be 
taken prior to transfer. 
 
Subject Area: Social and Behavioral Sciences  

(at least 3 courses; 9 semester or 12-15 quarter units) 
 
The Social and Behavioral Sciences requirement shall be fulfilled by completion of at least three courses 
dealing with individual behavior and with human social, political, and economic institutions and behavior 
in a minimum of two disciplines or in an interdisciplinary sequence. The pattern of coursework completed 
shall ensure opportunities for students to develop an understanding of the perspectives and methods of 
the social and behavioral sciences. Problems and issues in these areas should be examined in their 
contemporary, historical, and geographical settings. Students who have completed this requirement shall 
have been exposed to a pattern of coursework designed to help them gain an understanding and 
appreciation of the contributions and perspectives of women and of ethnic and other minorities, and a 
comparative perspective on both Western and non-Western societies. The material should be presented 
from a theoretical point of view and focus on core concepts and methods of the discipline rather than on 
personal, practical, or applied aspects. Courses used to satisfy the CSU United States History, 
Constitution and American Ideals requirement, and the UC American History and Institutions requirement 
may not be counted in this area but may be taken prior to transfer. 
 
Subject Area: Physical and Biological Sciences:  

(at least 2 courses; 7-9 semester or 9-12 quarter units) 
 
The Physical and Biological Sciences requirement shall be fulfilled by completion of at least two courses, 
one of which is in Physical Science and one in Biological Science, at least one of which incorporates a 
laboratory. Courses must emphasize experimental methodology, the testing of hypotheses, and the 
power of systematic questioning, rather than only the recall of facts. Courses that emphasize the 
interdependency of the sciences are especially appropriate for non-science majors. 
 
OTHER: 

Language Other Than English**  

Students shall demonstrate proficiency in a language other than English equal to two years of high school 
study. Those students who have satisfied the CSU or UC freshman entrance requirement in a language 
other than English will have fulfilled this requirement. This requirement may also be satisfied by 
demonstration of equivalent proficiency prior to transfer. 
 
 
** Students transferring to CSU do not have to meet the requirement of proficiency in a 
language other than English. 
 
 
 
 
---------------------------------------------------------------------------------------------------------- 
[  Excerpt from the ÒAdoption of the Intersegmental General Education Transfer CurriculumÓ Ð 
Board of Governors, California Community Colleges; March 1991, Attachment A]  ref: website:  
http://www.curriculum.cc.ca.us   


Appendix I  

 76 

Courses Not Offered 
 

Q & A from Chancellor's office 9/01 
 

 
8. Q:  We stopped offering a certain stand-alone course for a few years, but we kept it on our "inactive" 

list. Does this course need Chancellor's Office approval? 
 

A:  As noted in the August 28, 2000 administrative memo, "If a course has been discontinued and is 
then re-established, it is considered new." For this purpose, we consider "discontinued" to mean "has 
not been offered for more than one year." If it has been more than one year since the course was 
offered, regardless of what list it may have been kept on locally, it must be submitted for stand-alone 
approval it does not fit into one of the blanket approval categories. 


                                                                       Appendix J  

9/4/02; 7/25/06, 8/22/06    http://www.saddleback.cc.ca.us/forms/curriculum/ 77 

SADDLEBACK COLLEGE  
CURRICULUM ACTION FORM  

 

PLEASE CHECK THE APPROPRIATE CURRICULULM ACTION:  

 New Course   Course Reactivation  Course Revision & Sch Review   Deletion 
(Complete I, IV, V, VI)  (Complete I, II, III, V, VI) (Complete I, II, III)  (Complete I) 

 
I.  NEW COURSE, REACTIVATION, REVISION, OR DELETION  

 

III.  TECH CHANGES : sch desc     crs functions (screen 3)    tps     obj   moe    txt     assign     validation   

  open-entry/open-exit   grading option  

1.  Current Course ID        2.     Faculty Requestor        

3.  Current Course Title        4.    Existing Cat ID(s)       
                                                                                                                                                        List parent Cat ID and all versions 
                                                                                                                     
                                                                                                                                     OOI Assigned Cat ID                 
 
5.  Crosslisted   YES     NO     (If yes, the division with the parent course should attach 2 separate Curriculum Action Forms and 

course outlines) 
 

 
6.  Repeatable     YES     NO Model:  R-       Number of Repeats       

7.  Prerequisite/Corequisite/Limitation/Rec Prep    YES    NO (If yes, complete validation on course outline) 

8.  Desired Date for Initiating Action                      Semester Fall Year        
Always Fall of the 
following year 

 

II.  PROPOSED COURSE REVISION--  A substantive change in course content should be presented as a new course. For courses 
numbered 1-199 contact the Articulation Office for consultation prior to Tech Review. 

CHANGE FROM  CHANGE TO  

  Course ID              

  Title               

  Units              

  Hours Lecture/Week        Lecture/Week       

 Lab/Week        Lab/Week       

 Learn Ctr/Week        Learn Ctr/Week       

  Repeatable model              

  Catalog Description 

  Prerequisite              

  Corequisite              

  Limitation               

  Rec. Prep              


                                                                       Appendix J  

9/4/02; 7/25/06, 8/22/06    http://www.saddleback.cc.ca.us/forms/curriculum/ 78 

IV .   NEW COURSE NEEDS ASSESSMENT.  What evidence of need exists for this course?                            

V.     NEW COURSE APPLICABILITY. Purpose of Course (Select one or  more of the following) 

 AA/AS Degree Applicable   Transfer   Certificate Program 
  SC General Education   Skill Upgrading   License Preparation 
  Stand-alone  

General Education Category  SC AA/AS   CSU   IGETC 

 
Saddleback College Librarian contacted     YES      NO   SC Library resources are:  sufficient   not adequate    

recommended estimated cost to be budgeted at $     . 
Library Faculty         Date         

 

VI. TRANSFER, CERTIFICATE, OCCUPATIONAL SKILLS AWARD, NON -DEGREE CREDIT.  
 TRANSFER  (List comparable lower-division course from UC or CSU.) 

 Course & No.       Campus       

 Course Title       Applicable Major 
 
 

 Semester/Quarter       GE Category (if Applicable)       

     
 CERTIFICATE   (Please list the certificate for which this course is applicable.) 

       

  
 

 
OCCUPATIONAL SKILLS AWARDS  
      

 
 

 
NON-DEGREE CREDIT  

  DSPS  Communication   Composition   ESL  Guidance    Discipline-Based    Occupationally-Based 

TECHNICAL REVIEW COMMENTS  
 
 

  

Faculty Requestor   Date         
 
Department Chair   Date         
 
 
Articulation Officer    Date         
 For New Courses #1-199 & crs id's changed to 1-199  

APPROVALS    

Division Dean   Date 
 
Curriculum Chair    Date 
 
Vice President for 
Instruction    Date 
 
President   Date 
 
Board of Trustees   Date 
 


Appendix K 

 79-89 

Course Outline of Record  
 
 
 

Under Construction 


Appendix L 

 90 

List of abbreviated course ID's 
 

4 spaces available for abbreviated name 
6 spaces available for number 
 
Please check with Division Dean/Curriculum Publication Specialist if you have any questions.  
 
ACCT                                          
ANTH                                          
APSY                                          
ARAB                                          
ARCH                                          
ART                                           
ASTR                                          
AUTO                                          
AVIA                                          
BIO                                           
BUS                                           
CA                                            
CCS                                           
CFR                                           
CHEM                                          
CHI                                           
CIM                                           
CLSS                                          
CMT                                           
CON                                           
COS                                           
CS                                            
CT                                            
CWE                                           
DANC 
DR                                            
ECOL                                          
ECON                                          
ED                                            
EE                                            
EMT                                           
ENG                                           
ENGR                                          
ENV                                           
ERTH                                          
ESL                                           
EST                                           
ET                                            
FA                                            
FASH                                          
FCS                                           
FN                                            
FR                                            
FRLG                                          
GC                                            
GD                                            
GEOG                                          
GEOL                                          

GER                                           
GERO                                          
GIS                                           
HD                                            
HEBR                                          
HIST                                          
HLTH                                          
HORT                                          
HOSP                                          
HS                                            
HSC                                           
HUM                                           
IA                                            
ID                                            
IDS                                           
IS                                            
ITA                                           
JA                                            
JRN                                           
KOR                                           
LAT                                           
LGL                                           
LIB                                           
MA                                            
MATH                                          
MCT                                           
MS                                            
MST                                           
MUS                                           
N                                             
PE                                            
PESS                                          
PHIL                                          
PHOT                                          
PHYS                                          
PM                                            
PORT                                          
PPE                                           
PRSN 
PS                                            
PSYC                                          
PT                                            
RE                                            
REC                                           
RUS                                           
SE                                            
SL                                            
SOC                                           

SP                                            
SPAN                                          
SPS                                           
SPSW                                          
TA                                            
TM                                            
TU                                            
VIET                                          
WS                                            
 


Appendix M  

 91 

Carnegie Unit Model  
 
 

The following was the result of a question posed at a statewide curriculum meeting held 
at Saddleback College in 1993. This response was received from the State Chancellor's 
office on 9/23/93. 

 
Please clarify the "Carnegie Unit" standard as it now applies to all credit courses. 
 
The expectation is that a student will complete three hours of work per week for 
approximately 16 week, or the equivalent, for each unit of credit earned (a 3:1 ratio), and 
that this expectation will be clearly stated in the course outline of record and syllabus. 
There are various structures that meet the expectation: 
 
 
 *Lecture:
 

 1 hour of lecture and 2 hours of independent work assigned; 

*Laboratory:

 

  3 hours of laboratory, or, preferred, 2 hours of laboratory and 1 
 hour of independent work assigned; 

 *Studio:

 

  3 hours of studio, or, preferred, 2 hours of studio and 1 hour of   
  independent work assigned; 

 *Learning Lab:
 

  see laboratory above; 

 *Self -paced:

 

  3 hours of laboratory or independent work assigned or any   
  combination thereof; 

 *Field work:

 

  3 hours of instruction or homework (spread over as many working  
  hours as are necessary); 

 *Activity/PE:

 

  3 hours of activity, or 2 hours of activity and 1 hour of independent 
  work assigned. 


Appendix N  

 92 

Carnegie Unit Resolution  
SC Academic Senate  

 
 

It was moved, seconded and passed unanimously that due to the fact that the SOCCCD 
curriculum and workload employ only two (2) of the seven (7) Carnegie categories, that the 
Saddleback College Academic Senate allow the Curriculum Committee to approve curriculum 
that is out of compliance with the Carnegie Lecture/Lab configuration if the long-time past practice 
within a subject area indicates that such a configuration best serves our student population, 
especially in consideration of external accreditation, transfer or other issues. 
 
 
 
Approved by Academic Senate 4/3/02 
 
 


Appendix O 

 93 

Examples of Catalog Descriptions 
 

A grammatical, concise summary of course content. 
 
ENG   1A    

3 Units 3 hours lecture 
PRINCIPLES OF COMPOSITION I                                  

Prerequisite: Satisfactory score on the English placement examination or completion of English 
200 with a grade of "C" or better. 

A course in expository writing. Instruction focuses on how to select and narrow a topic, frame a 
thesis statement, and organize the content into a logical, coherent composition. Original essays, 
increasing in level of difficulty and in length, are developed through a process approach, including 
prewriting and peer-editing techniques.  

 
a. Mediated statement 

 
ESL 365A    

1 Unit 2 hours lecture 
BEGINNING PRONUNCIATION                                      

Corequisite: ESL 999 
Designed to enable students to recognize and reproduce the sounds and intonation patterns of 
American English. Through intensive pronunciation drills, listening activities, free speaking, and 
reading of selected simplified passages, students will develop confidence in speaking situations. 
This course may be offered for zero units on an open-entry/open-exit basis. The unit version of 
this course may be repeated three times and is not open-entry/open-exit. The units earned for 
this course may not be applied toward the 60 units for graduation. 
 

b. Open-entry/open-exit statement 
 

HIST 75     

3 Units 3 hours lecture 
INTRODUCTION TO THE CONTEMPORARY MIDDLE EAST                 

A survey of the major political, economical, religious and social institutions and movements of the 
Middle East from 1800 to the present, with special emphasis on the problems of developing 
Middle Eastern nations, the Arab-Israeli conflicts, and the political and economic implications of 
Middle Eastern oil.  Includes a brief introduction to Islamic religious institutions, terrorism and 
militarism, with special emphasis on the importance of these institutions to the contemporary 
scene.  Also listed as PS 75.  Credit to be given in either area, not both. 
 

e. Cross-listed statement  
 


Appendix P  

 

 

94 

ARTICULATION 
 
 

Criteria for Designing UC and CSU Transferable Courses  
Course Numbering System  

 
"The UC Transferable Course Agreements (TCA's) are developed in the University of California 
Office of the President in accordance with policies established by the Board of Admissions and 
Relations with Schools (BOARS), a committee of the UC Academic Senate charged with 
developing undergraduate admissions requirements. BOARS policies determine which courses 
can be accepted upon transfer for advanced standing elective credit toward a University degree. 
The basic principles used in determining the transferability of California community college 
courses are: 
 

1. The courses should be comparable to one offered at the lower-division level on any 
of the UC campuses in scope, level, and prerequisite. 

 
2. If the course is not comparable to any offered at US, it must be appropriate for a 

university degree in terms of its purpose, scope and depth. 
 
Courses listed as transferable are accepted at the point of admission by all UC campuses for unit 
credit in partial satisfaction of the degree requirements of the University. 
 
Since the determination of transferability is subject to constant review and revision in line with 
current offering on all campuses on the University, the goal of the UC Office of the President is to 
revise each TCA every year.  
 
UC TCA's are updated on an annual basic. Each community college will receive general 
information regarding the UC/community college articulation process, a copy of their most recent 
TCA, and specific instructions for reviewing and updating the agreement including guidelines on 
the articulation of courses. 
 
The University Office of the President (UCOP) Articulation updates each TCA, and during the 
review process uses UC and community college catalogs, expanded course outlines from both 
the community and UC, regulations established by BOARS governing the maximum amount of 
credit allowed in certain subjects areas (e.g. Physical education or English as a Second 
Language), and recommendations developed by UC faculty and deans in special areas such as 
Agriculture and Environmental Design. The review is also governed by the "Guidelines for 
Transfer Credit" used on every UC campus as part of the admission process. 
 
If a community college wishes to appeal the denial of transfer credit for certain courses, the 
Articulation Analyst will ask the community college Articulation Officer to send expanded course 
outlines indicating such key items as: prerequisites, purpose of the course and detailed 
descriptions of the course content, method of evaluation, and reading lists. The Articulation 
Analyst is usually able to resolve routine appeals. Occasionally, however, course outlines are 
forwarded to appropriate University faculty to solicit an opinion as to the transferability of a given 
course. The final TCA is sent to the community college, as well as to both the Office of 
Admissions and the Office of Relations with Schools on all UC campuses". (Excerpt from 
"Handbook of California Articulation Policies and Procedures, 1995").  
 
 


Appendix P  

 

 

95 

Criteria for Designing UC and CSU transferable Courses  
Course Numbering System  

 
As part of the Technical Review Committee process, proposed new courses which appear to be 
comparable to one offered at the lower division level at a UC campus can be given a course 
identification number between 1 and 99.  If the course is offered prior to the UC TCA update, "UC 
credit pending" will be added to the courses descriptor appearing in the Schedule of Classes.  
 
Should a course not be approved by the UCOP or lose its transferability because UC no longer 
offers a comparable course, the course can not be offered without a number change. If the 
course is comparable to one offered the California State University, course identification number 
shall be in the 100-199 range. If applicable only to the associate degree, the number shall be in 
the 200-299 range.  
 
Saddleback College certifies courses numbered 1-199 as baccalaureate level therefore CSU 
transferable as allowed by CSU Executive order 167. Courses should parallel a lower division 
offering at least one CSU campus and should be applicable to a major, listed as preparation for a 
major, or be applicable for the CSU general education/breadth requirement. The Curriculum 
Committee may approve CSU transferable electives where sufficient purpose, scope and depth 
are presented. However, these "stand-alone" courses must also be approved by the CCC 
Chancellor's Office. 
 
Courses numbered 300-399 are developmental and are not associate degree.  Course numbered 
400-499 are pre-vocational basic skills courses or as defined preposition for employment but 
precollegiate in level and are therefore not associate degree applicable. 

 
 


Appendi x Q 

 96 

 
CALIFORNIA ARTICULATION NUMBER (CAN) SYSTEM  

 
The California Articulation Number (CAN) System is a cross-reference course numbering system 
designed to identify courses of comparable content, maintain standards of academic rigor for 
those courses, and insure their transfer between and among participating institutions. The 
System streamlines the articulation process by eliminating the need for every campus in the State 
to articulate their courses with every other campus in order to provide needed transfer and 
articulation information to prospective transfer students.  
 
The CAN System is based on the development of formal, written faculty approved articulation 
agreements between campuses. In order to qualify to use a CAN identifier, each course  at both 
two-and four campuses must be formally articulated with four  California public four -year 
institutions . Once the articulation has been developed and bilaterally approved the course 
qualifies to carry a "CAN."  Qualifying to carry a CAN identifier on a course 1) entitles the campus 
to automatic articulation with all other campuses who have also qualified to use that CAN, 
whether or not they have developed articulation directly with that campus, and 2) requires the 
campus to accept courses in transfer from all other campuses that have also qualified to use that 
CAN, whether or not they have developed articulation directly with that campus. The CAN Board 
in May, 2002 issued a draft report that would substantially change the CAN approval process.  A 
major part is the creation of academic advising committees within the segments to approve 
courses to carry a CAN.  The CAN Board is expected to vote on changes to the qualifying 
process during the 2002-2003 academic year. 
 
CAN became an official intersegmental program on July 1, 1998 and remained a joint effort of the 
California Community Colleges and the California State University, with both systemwide offices 
providing joint administrative oversight for the program. The CAN Coordinating Council, 
comprised of Articulation Officers, faculty, and systemwide representatives from the California 
Community Colleges, the CSU, and the private/Independent sector, formulate policy and monitor 
the implementation of the program statewide.  The University of California does not participate in 
the CAN process. 
 
All courses included in the number system are lower -division, transferable  courses commonly 
offered on most colleges' campuses. Upper-division and non-baccalaureate-level courses are not 
included in the system. 


Appendix R  

 97 

Definition of College Level/Prerequisite  

 
 

College-level courses are those courses, which through the appropriate reading, writing, 
computational, critical thinking, and/or performance skills treat subject matter with a scope and 
intensity comparable to that of courses in four-year colleges and universities.  In college-level 
courses dependent upon "language skills," either eligibility for enrollment in "College Writing 1" 
(or "Technical Writing", for students pursuing the A.S. degree) or co-enrollment in "Basic 
Writing 1" is recommended.  Similarly, in courses dependent upon computational skills, eligibility 
for college level mathematics or co-enrollment in intermediate algebra is recommended.  A 
minimum tenth-grade reading level or co-enrollment in the course "Reading for College Success" 
is recommended for students who are taking college level courses. 


Appendix S  

 98 

Definition of Critical Thinking  
 
 

Although there is no single, unifying definition of critical thinking, one can broadly conceive of 
critical thinking as an activity, which involves the interpretation, analysis, or evaluation of 
"evidence" in accordance with reliable methods or criteria.  Examples of critical thinking include, 
but are not limited to, the following: the evaluation of the strength of evidence which purports to 
support a given interpretive thesis; the evaluation of a given scientific theory; the analysis of 
presuppositions which ground sociological, psychological, or political perspectives; the analysis of 
historical events; the interpretation of geological data.  In helping students to become better 
critical thinkers, instructors should teach students how to move beyond the merely passive 
collection of evidence or information, in an attempt to engage the students in reflective and active 
analytical or evaluative thinking.  Though such instruction will most often involve teaching the 
methodology appropriate to the given course of study, at times the activity of critical thinking 
might involve the evaluation of that methodology itself.  Evidence of critical thinking should be 
reflected in typical course assignments. 


Appendix T  

 99 

Writing Measurable Objectives  
 

ACTIONS INDICATING MEASURABLE BEHAVIORAL OBJECTIVES  
 
Alter   Analyze  Apply  Appraise  
Arrange  Assemble  Assess  Calculate  
Catalog  Categorize  Choose  Choreograph  
Cite  Collect  Combine  Comment  
Compare  Compile  Compose  Consider  
Construct  Contrast  Create  Criticize  
Debate  Decide  Define  Demonstrate  
Describe  Design  Determine  Diagram  
Dictate  Differentiate  Discover  Discriminate  
Discuss  Distinguish  Dramatize  Employ  
Estimate  Evaluate  Examine  Experiment  
Explain  Explore  Express  Finalize  
Follow  Formulate  Group  Identify  
Illustrate  Imitate  Improvise  Inspect  
Interpret  Inventory  Investigate  Involve  
Isolate  Itemize  Judge  List  
Listen  Locate  Manage Match  
Measure  Name Notate  Operate  
Orchestrate  Organize  Outline  Participate  
Perform  Plan  Practice  Prepare  
Present  Propose  Question  Rate 
React  Recall  Recognize  Record  
Recreate  Rehearse  Relate  Repeat  
Report  Research  Restate  Review  
Revise  Schedule  Select  Set-up 
Sketch  Solve  State  Teach 
Tell  Test  Translate  Underline  
Use Value  Vary  Verbalize  
Write     
 

BloomÕs Taxonomy Ð Action Verbs Requiring Cognitive Outcomes 
 

Knowledge  To recall and identify 
Comprehension  To translate from one for to another 
Application  To apply or use information in a new situation 
Analysis  To examine a complex problem and break it down into its parts 
Synthesis  To put together information in a unique or novel way to solve problem  
Evaluation  To make a judgment about something in light of some criteria 
 


Appendix T  

 100 

Six Examples of BloomÕs Taxonomy and the Concept of Critical Thinking 
 *Critical Thinking Includes Analysis, Synthesis and Evaluation  

 
Knowledge  Comprehension Application *Analysis *Synthesis *Evaluation 
     Judge 
     Appraise 
    Design Estimate 
    Plan Evaluate 
   Compare Compose Revise 
   Distinguish Propose Score 
  Use Differentiate Formulate Select 
  Employ Diagram Arrange Rate 
 Express Interpret Analyze Assemble Choose 
 Restate Dramatize Categorize Collect Measure 
Define Translate Sketch Appraise Construct Compare 
Repeat Identify Illustrate Experiment Create Value 
Name Explain Operate Test Setup Assess 
Recall Recognize Demonstrate Contrast Organize  
List Discuss Apply Inspect Prepare  
Relate Tell Schedule Debate Manage  
Record Locate Shop Inventory   
Underline Report  Question   
 Review  Examine   
   Criticize   
   Relate   
   Solve   
   Calculate   

 
 

A Categorized List of Verbs That Are 
Useful in Making Objectives Explicit 

 
General Discriminative Behaviors  

 
Choose Describe Discriminate Indicate Match Place 
Collect Detect Distinguish Isolate Omit Point 
Define Differentiate Identify List Order Select 

 
 

ÒStudyÓ Behaviors 
      
Arrange Classify Follow Look Organize Sort 
Categorize Compile Formulate Map Quote Underline 
Chart Copy Gather Mark Record  
Cite Diagram Itemize Name Reproduce  
Circle Document Label Note Search  
 Find Locate    
      
 

Cognitive Behaviors  
    
Analyze Compare Criticize Defend Formulate Infer 
Appraise Conclude Deduct Evaluate Generate Plan 
Combine Contrast  Explain Induce Structure 
 

 
 
 
 


Appendix T  

 101 

Creative Behaviors  
 

Alter Generalize Question Regroup Rephrase Rewrite 
Ask Modify Rearrange Rename Restate Simplify 
Change Paraphrase Recombine Reorganize Restructure Synthesize 
Design Predict Reconstruct Reorder Retell Systematize 

 
 

Mathematical Behaviors  
 
Add Count Extract Interpolate Plot Square 
Bisect Derive Graph Measure Prove Subtract 
Calculate Divide Group Multiply Reduce Tabulate 
Check Estimate Integrate Number Solve Tally 

 
 

Laboratory Science Behaviors  
 
Apply Decrease Increase Manipulate Replace Straighten 
Calibrate Demonstrate Insert Operate Report Time 
Conduct Dissect Keep Plant Reset Transfer 
Connect Feed Lengthen Prepare Set Weigh 
Convert Grow Limit Remove Specify  

 
 

Social Behaviors  
 
Accept Argue Dance Greet Laugh React 
Agree Communicate Disagree Help Meet Smile 
Aid Compliment Discuss Interact Participate Talk 
Allow Contribute Excuse Invite Permit Thank 
Answer Cooperate Forgive Join Praise Volunteer 

 
 

Language Behaviors  
 
Abbreviate Capitalize Print Say Summarize Whisper 
Accent Edit Pronounce Sign Syllabicate Write 
Alphabetize Hyphenate Punctuate Speak Tell  
Articulate Indent Read Spell Translate  
Call Outline Recite State Verbalize  

 
 

Arts Behaviors  
 

 
Assemble Cut Frame Mild Roll Stamp 
Blend Dab Hammer Nail Rub Stick 
Brush Dot Handle Paint Sand Stir 
Build Draw Heat Paste Saw Throw 
Carve Drill Illustrate Pat Sculpt Trace 
Color Fold Melt Pout Shake Trim 
Construct Form Mix Press Sketch Varnish 
     Smooth Wipe 
      Wrap 

 


Appendix T  

 102 

Drama Behaviors  
 

Act Display Express Pantomime Proceed Sit 
Clasp Emit Leave Pass Respond Start 
Cross Enter Move Perform Show Turn 
Direct Exit     

 
 

Music Behaviors  
 
Blow Compose Hum Plich Sing Tap 
Bow Finger Mute Practice Strum Whistle 
Clap Harmonize Play    

 
 

Physical Behaviors  
 
Arch Climb Hit March Ski Swim 
Bat Face Hop Pitch Skip Swing 
Bend Float Jump Pull Somersault Throw 
Carry Grab Kick Push Stand Toss 
Catch Grasp Knock Run Step Walk 
Chase Grip Lift Skate Stretch  
    Surf  

 
 

Miscellaneous Behaviors  
 
Attempt End Hold Position Send Strike 
Attend Erase Include Present Serve Suggest 
Begin Expand Inform Produce Sew Supply 
Bring Extend Lead Propose Share Support 
Buy Find Lend Provide Sharpen Switch 
Complete Finish Light Put Shorten  Take 
Consider Fit Raise Shut Tear Touch 
Correct Fix Mend Relate Signify Type 
Crush Get Miss Repeat Start Use 
Designate Give Offer Return Store Vote 
Develop Grind  Save  Watch 

 
 
 

 


Appendix U  

 103 

SPECIAL TOPICS PROCEDURES 
 
 

1. To create a new offering, clone the generic version, usually 189 or 289.  Modify the newly 
created version to meet the specific requirements for this offering Ð  title, units, 
description (cat and sch), prereq/coreq/rec/limitation (please include validation if any 
prereq/coreq/rec prep/limitations included), topics covered. 

 
2. Print the new outline (if course has been offered previously outline not required-please 

list cat id on cover sheet) and submit to the Curriculum Publication Specialist/Office of 
Instruction with  the required Special Topics cover sheet. 


Appendix V  

9/3/02 104 

Curriculum/Tech Review Results 
  
 
 

To:___________________________________________________ 
 
Course ID:_____________________Title:___________________________________ 

 
  Today's Date 
 Changes from faculty due in Division 
 2nd Tech Review (changes due to Curriculum Office) 
 
Listed below are the courses that need your attention. Please make corrections on the attached course 
outline and submit to your division curriculum assistant ASAP.  
 
This course cannot be forwarded to the Curriculum Committee until these changes are completed.  
 
Thank you for your help! 
 
Courses needing work:   
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 


Appendix W  

 105 

Course Specifications/Guidelines for a  
Well -designed Course Outline  

 
NOTE: Most of the characteristics described below for course specifications are listed on the Checklist for 
reviewing Course Outlines of Record used by ChancellorÕs Office staff in approving new courses. The 
following explanation is essentially the one provided to ChancellorÕs Office staff who are to use the 
Checklist.  
 
The course specifications contained in the approved course Outline of Record, in effect, state the 
general conditions that all specific instructional designs (as reflected in individual course syllabi) 
must fulfill; they state the requirements and set the boundaries of permissibility, and, in their 
statement of the course objectives, provide the basic touchstone for evaluating proposed designs. 
 
In the most general terms, in a well designed Outline of Record, the objectives and the course 
specifications provide a coherent whole, as follows:  
 

(a) The evaluation methods adequately indicate fulfillment of the course objectives as 
stated; and 
 
(b)The presentation by the instructor  
 (i) of the required content 
 (ii) in the required sequence (if any) and  
 (iii) in the required amount 
 (iv) with whatever instructional methods the instructor must employ; and 
 
(c) The completion by the students  
 (i) of the assignments  
 (ii) to the required standard,   
 (iii) using the required materials, 
 (iv) in the specified instructional setting,  
 (v) with the specified equipment   
 
(d) Are sufficient to enable 
 (i) those students who would originally have been unable to do so  
 (ii) to meet the course objectives 
 (iii) as indicated by the specified evaluation process 

 (iv) by the end of the course. 


Appendix X -1 

 106 

General Education Review Committee / Procedures  
 
 
I. Role  

The role of the Saddleback College General Education Review Committee is to evaluate 
proposals from any organizational division of the college according to the criteria stated in 
the adopted criteria statements for the core and breadth requirements.  The GE 
Committee recommends that organizational divisions of the college work together with 
other divisions that might have an interest in presenting courses for a specific core or 
breadth area. The GE Review Committee will be guided by the language of the criteria 
statements in determining the appropriateness of specific courses for general education. 

 
II. Procedure for submission of classes for inclusion in the GE package from the 

divisions  
 
A. Divisions should review the criteria statements to evaluate appropriateness of courses 

for each category. 
B. Divisions should then submit a list of courses that they recommend adding to the GE 

committee via the chair. 
C. Since this is a new GE package, only the addition, not deletion of courses is required 

at this time. 
D. Members from the divisions who wish to present courses to the committee will be 

given an appointment with the committee to make their presentation.  The following 
materials should be submitted to the GE committee chair on or before the date of the 
presentation: 
1. Written list of proposed courses including: 

a) course number 
b) full course title 

Note:   If the list of courses is not delivered to the GE Committee Chair prior 
to the date of presentation, the presenters must have 16 copies available on 
the appointment date. 

2. One Copy of the course outline for each of the proposed courses. 
3. Course objectives or any additional information that will assist the committee in 

understanding how the proposed courses meet the criteria statements.  (e.g., 
excerpts from syllabus, examples of testing, etc.) 

E.  Presentation of course proposals for GE will be agendized as information items.  
Divisions will be given ample time for presentation of course for consideration in the 
GE package with question and answer sessions for clarification to the committee.  
Presentation should be made by a division member (either faculty or administration or 
both) other than the division representative to the general education committee.  

F. When courses come forward for action , all visitors and presenters to the GE 
committee shall be excused from the meeting so that the GE committee may caucus 
and reach a decision based on established criteria statements with as much freedom 
as possible from political pull. 

 


Appendix X -1 

 107 

III. Appeal P rocess  
A. Following initial GE Committee decision regarding inclusion or exclusion of a 
course or courses to the package, the appeal should be made directly to the GE 
committee.  The faculty member or administrator making the appeal should bring 
NEW information to the committee for consideration. 
B. The GE package as proposed by the committee for catalog printing will go to the 

curriculum committee for final  review and approval. 
IV. Criteria Statements (see attached ) 
V. Working Definitions  

A. ÒIntroductoryÓ - a course that provides an introduction to the broad area of study ( as 
distinguished from a course that is merely introductory to the specific discipline). 

B. ÒIntegrativeÓ - this word means that the course includes instruction on how the subject 
of the course draws on other disciplines or areas of study and also on how the subject 
in turn influences other disciplines or areas of study; it interrelates concepts and 
issues. 

C. ÒCulturalÓ - refers to things that large groups of people, or ÒcivilizationsÓ, create, not to 
the interests of small Òsub-groupsÓ of a society (as might be the concern of the 
sociologist).  [Addendum:  WebsterÕs defines a culture as Òthe concepts, habits, skills, 
arts, instruments, institutions, etc. of a given people in a given period; civilization.Ó] 

D. ÒPerformanceÓ Ð The concern is the amount of performance in proportion to the 
amount of time spent on history, theory, and criticism.  The primary purpose of the 
course and its evaluation methods, etc. should not be on performance but on history, 
theory, and criticism ( this within the breadth area of humanities and fine arts). 

 


Appendix X -2 
 

 108 

CRITERIA FOR DETERMINING APPROPRIATENESS OF COURSES  
FOR GENERAL EDUCATION  

 
 
Language and Rationality  

Courses which develop the principles and applications of language toward logical thought, clear 

and precise expression and critical evaluation of communication. 

 

A. WRITTEN COMMUNICATION 

A. Course emphasizes the content of communication as well as the form. 

B. Course provides an understanding of the psychological basis and the social significance of 

communication, including how communication operates in various situations 

C. Course focuses on the communicative process from the rhetorical perspective: 

1. reasoning and advocacy, 

2. organization, 

3. accuracy; 

4. the discovery, critical evaluation and reporting of information; 

5. reading and listening effectively as well as speaking and writing. 

D. Course includes active participation and practice in written communication. 

E. Course is basic and fundamental in nature fulfilling the spirit of a ÒcoreÓ course. 

F. Course is not specialized or advanced. 

 


Appendix X-3 

 109 

CRITERIA FOR DETERMINING APPROPRIATENESS OF COURSES  
FOR GENERAL EDUCATION  

 
 
Language and Rationality  

Courses which develop the principles and applications of language toward logical thought, clear 

and precise expression and critical evaluation of communication. 

 

B.  ORAL COMMUNICATION  

A. Course emphasizes the content of communication as well as the form. 

B. Course provides an understanding of the psychological including how communication 

operates in various situations 

C. Course focuses on the communicative process from the rhetorical perspective: 

1. reasoning and advocacy, 

2. organization, 

3. accuracy, 

4. the discovery, critical evaluation and reporting of information, 

5. reading and listening effectively as well as speaking and writing. 

D. Course includes active participation and practice in written communication. 

E. Course is basic and fundamental in nature fulfilling the spirit of a ÒcoreÓ course. 

F. Is not specialized or advanced. 

 


Appendix X-4 

Revised 9/8/05 110 

CRITERIA FOR DETERMINING APPROPRIATENESS OF COURSES  
FOR GENERAL EDUCATION  

 
 

Mathematics Competency  
 

Students should complete either option A or option B. 
 
A. Completion with a grade of ÒCÓ or better of any mathematics course offered within 

the Mathematics Department, other than Math 351. 

B. Evidence of one of the following standardized examination scores: 

1. 3 or above on the College Board Advanced Placement Exam 

2. 530 or above on the Mathematics section of the SAT 

3. 23 or above on the ACT Mathematics Test 

4. 520 or above on the College Board Math Achievement Test 

 


Appendix X-5 
 

 111 

CRITERIA FOR DETERMINING APPROPRIATENESS OF COURSES 
FOR GENERAL EDUCATION 

 

Reading Competency 

Students should complete either option A or option B. 

A. Completion with a grade of ÒCÓ or better of English 220, 170, 180, or English 1B, 

or equivalent class. (English 1B and 170 also apply toward Critical Thinking.) 

B. Evidence of one of the following standardized examination scores: 

1. 400 or above on the Verbal section of the SAT 

2. 19 or above on the ACT Verbal test 

3. 35-39 percentile on the Comprehension section of the Nelson-Denny 

Reading Test, Form H, or on an equivalent test. The Nelson-Denny 

Reading Test may be repeated once only, starting with the semester in 

which the student will have completed a minimum of 45 units. 

 


Approved in Curriculum  04/10/03 112 

Appendix X -6A 
 

 
Information Competency Criteria  

 
Information Competency is the ability to both recognize when information is needed, and to 
locate, evaluate, synthesize, use and communicate information in its various formats. 
 
 
1. Recognize when informatio n is necessary by:  
 
 a. identifying a topic, assignment or task that requires additional information 
  modifying the scope of an initial question from one that might be too broad or  
  narrow, to one that is manageable. 
 
 b. demonstrating when it is appropriate to use a general and/or subject-specific  
  information source for background to help develop a manageable question to  
  research 
 
2. Develop effective research strategies by:  
 
 a. creating a plan and timeline to acquire the information appropriate to the task by  
  selecting from among available methods and resources. 
 
 b. selecting the most appropriate methods and resources (e.g. books, reference  
  materials, web sites, journals, data bases, interviews, experiments, etc.) to obtain 
  needed information 
 
 c. constructing and applying effective search strategies using search tool functions,  
  key concepts and terminology 
 
 d. evaluating the quantity, quality and relevance of research results and making  
  necessary revisions to research methods 
 
3. Locate, retrieve, and use information in a variety of formats by:  
 
 a. identifying and assessing the value of potential resource types (e.g. databases,  
  web sites, research publications, texts, periodicals, multimedia and individuals)  
  for appropriateness to the task 
 
 b. describing the qualitative differences among the results of various search tools  
  and methods such as a general web search engine  and a library-provided  
  subscription information service (e.g. full text electronic journal articles, subject  
  directories, web-based catalog). 
 
 c. understanding  the purposes and audience of potential sources ( e.g popular vs.  
  scholarly, or current vs. historical, etc.) 
 
 d. retrieving  information in various formats (e.g. print or electronic, online or in  
  person, etc.) using a variety of methods and applying effective methods to  
  identify relevant information. 


Approved in Curriculum  04/10/03 113 

4. Critically evaluate and synthesize information by:  
 
 a. evaluating, quantifying and assigning importance to retrieved data and   
  information. 
 
 b. distinguishing between main ideas or conclusions drawn from supporting facts  
  and/or evidence. 
 

c. assessing the reliability and accuracy of information and determining the validity  
  when dealing with contradictory or biased sources by comparing information from 
  various sources and integrating it oneÕs prior knowledge. 
 
 d. integrating known information with new material by summarizing and   
  paraphrasing information. 
 
 e. documenting retrieved information in an organized fashion with appropriate  
  citation data. 
 
 f. determining when information satisfies the research question or other information 
  need 
 
5. Effectively create, present and communicate information by:  
 
 a. developing outlines, drafts and versions of material to be communicated 
 
 b. creating and presenting information effectively in a variety of formats appropriate  
  to the subject, audience, and purpose. 
 
 c. communicating information successfully to accomplish a specific purpose. 
 
6. Competently use computers and other information technology tools by:  
 

a. access online information  
 

b. navigating various software programs such as the operating system, browser  
  software, word processor and other productivity applications to locate, use and  
  communicate information. 
 
 c. recognizing the different information resource tools and the various information  
  resources available with those tools. 
 
7. Understand the social, legal and ethical issues relating to information and its use 
 by:  
 

a. demonstrating that information use is limited by laws, regulations, policies and  
  ethics pertaining to the acceptable use of technology, intellectual property,  
  copyright and plagiarism. 
 
 b. preserving the integrity of information resources, equipment, systems and facility  
  and complying with institutional policies on access to information resources. 
 
 c. identifying and properly attributing information elements from different formats  
  (e.g. book, periodical article, web page, interview) 
 

 


Appendix X -7 

 114 

CRITERIA FOR DETERMINING APPROPRIATENESS OF COURSES  
FOR GENERAL EDUCATION  

 
 
Fine Arts and Humanities  

Courses which study the cultural activities and the artistic expressions of human beings. 

Group A  

Courses approved for Group A include courses in the arts, music, and theatre. 

A. Course encourages students to analyze and appreciate works of philosophical, historical, 

literary, aesthetic and cultural importance. 

B. Course helps the student develop an awareness of the ways in which people throughout 

the ages in different cultures have responded to themselves and the world around them in 

artistic and cultural creation. 

C. Course helps the student develop aesthetic understanding.  

D. Course helps the student develop an ability to make value judgments. 

E. Course is introductory or integrative. 

F. Course has its major emphasis on the integration of history, theory, and criticism, not on 

performance. 

Group B  

Courses approved for Group B include courses in literature, philosophy, history, religion, and 

foreign language. 

A. Course encourages students to analyze and appreciate works of philosophical, 

historical, literary, aesthetic and cultural importance. 

B. Course helps the student develop an awareness of the ways in which people 

throughout the ages and in different cultures have responded to themselves and 

the world around them in artistic and cultural creation. 

C. Course helps the student develop aesthetic understanding. 

D. Course helps the student develop an ability to make value judgments. 

E. Course is introductory or integrative.  

Course has its major emphasis on the integration of history, theory, and criticism, not on 
performance. 


Appendix X -8 

 115 

CRITERIA FOR DETERMINING APPROPRIATENESS OF COURSES  

FOR GENERAL EDUCATION  
 
 
Natural Sciences  
  
Courses of study, which deals with matter and energy as it applies to physical and/or life sciences 
and their interrelations and transformations. 
 
A. Course includes a lab. 

B. Course examines the physical universe, its life forms, and its natural phenomena. 

C. Course develops an appreciation and understanding of the scientific method. 

D. Course does not rely only on the recall of facts. 

Course is introductory, not advanced, and integrative, encouraging an understanding of the 
interdependency of the sciences and the relationships between science and other human 
activities. 


Appendix X -9 

 116 

CRITERIA FOR DETERMINING APPROPRIATENESS OF COURSES  

FOR GENERAL EDUCATION  
 
 
Social and Behavioral Sciences  
 
Relates to the human being as a member of society or component of society, such as a state, family, or any 
systematized human institution. 
 
Group A Social/Behavioral Science  
 

A. Course deals with individual behavior or with human social, political, and economic institutions 

and behavior. 

B. Course develops an awareness of the method of inquiry used by the social and behavioral 

sciences. 

C. Course stimulates critical thinking about the ways people act and have acted in response to 

their societies. 

D. Course promotes appreciation of how societies and social subgroups operate, including 

women and ethnic and other minorities. 

E. Course is introductory or integrative, focusing on core concepts and methods of the discipline. 

F. Course does not focus on personal, practical, or applied aspects. 

 
 

 


Appendix X -10 

 117 

CRITERIA FOR DETERMINING APPROPRIATENESS OF COURSES  

FOR GENERAL EDUCATION  
 
 
Social and Behavioral Sciences  
 
Group B American Institutions  
 
A. To ensure that students acquire knowledge and skills that will help them to comprehend 

the workings of American democracy and the society in which they live, thus enabling 

them to contribute to society as responsible and constructive citizens. 

B. Course provides comprehensive study of American history and American government 

including: 

The historical development of American institutions and ideals, the Constitution of 

the United States and the operation of representative democratic government 

under that Constitution, and the process of state and local government. 


Appendix X -11 

 118 

CRITERIA FOR DETERMINING APPROPRIATENESS OF COURSES FOR 

GENERAL EDUCATION  

 
 
Life Skills/Critical Thinking  
 
A  Life Skills  
 
Courses to equip human beings for life long understanding and development of themselves as 
integrated physiological, social, and psychological entities. 
 
A. Course facilitates understanding of the human being as an integrated physiological, social, 

and psychological organism. 

B. Course includes selective consideration of such matters as: 

1. human behavior, 

2. sexuality, 

3. nutrition, 

4. health, 

5. stress, 

6. key relationships of humankind to the social and physical environment, 

7. implications of death and dying. 

C. Any physical activity in the course is an integral part of the study of the above topics. 

 
 


Appendix X-12 

 119 

CRITERIA FOR DETERMINING APPROPRIATENESS OF COURSES 
FOR GENERAL EDUCATION 

 
 

Life Skills/Critical Thinking 
 
B  Critical Thinking 
 
Critical thinking courses develop the principles and applications of language toward logical thought 
and critical evaluation of communication. 
 
A. Course is designed to lead to the ability to analyze, criticize, and advocate ideas. 

B. Course leads to the ability 

1. to distinguish fact from opinion, 

2. to recognize bias, 

3. to draw inferences and make conclusions, 

4. to recognize common fallacies or errors in reasoning when evaluating written 

and oral text. 

C. Course contains regular written work, which requires the student to demonstrate these 

skills. 

Course has the majority of its content devoted to the above objectives. 


Appendix X -13 

 120 

CRITERIA FOR DETERMINING APPROPRIATENESS OF COURSES  
FOR GENERAL EDUCATION  

 
 
Physical Education Assessment  
  
Courses to assess physical fitness and develop an awareness about appropriate exercise. 
 
A. Course assesses the physical condition of each student. 

B. Course provides information necessary to develop a personal fitness program. 

C. Course identifies the rationale regarding the frequency, intensity, and duration of exercise. 

D. Course identifies the strengths and weaknesses of each category evaluated. 

E. Course critically analyzes the facts regarding diet and stress reduction. 

Course is not an activity course. 


Appendix X -14 

 121 

CRITERIA FOR DETERMINING APPROPRIATENESS OF COURSES  
FOR GENERAL EDUCATION  

 
 
Cultural Diversity  
 
Applies only  to courses in the following breadth areas: Natural Sciences; Humanities and Fine 
Arts; Social and Behavioral Science. 
 

A. Course addresses such issues as the historical, cultural, sociological, political 
aspects of one or more of the following: 
1. cultures other than Western European; 

2. one or more of the American minority groups who, because of their physical or 

cultural characteristics, are singled out from others in society for differential 

treatment. 

B. Course develops a sensitivity to and appreciation of cultural differences. 

C. Course improves cross-cultural understanding and communication. 

D. Course provides exposure to non-dominant views of the world and widens 

perspective. 

E. Course fosters a deeper awareness of the interdependence of nations and culture in 

todayÕs world. 

F. Faculty may waive the cultural diversity requirement based on student petition as 

follows: 

1. The student must select a course from the list of approved courses meeting the 

cultural diversity requirement as published in the current catalog. 

2. The student then meets with the Division Dean, who will select a faculty member 

with expertise in the subject under consideration for waiver. 

3. The faculty member would determine that a course is waived based on one or 

more the following: a project; a portfolio; a presentation; an exam. 

4. A completed petition for waiver is filed with the Office of Admissions and 

Records. 

 
 

 
 

 
Approved by GE 9/30/93 

 
Changes (underlined) approved by GE 3/7/02 
 


12/4/02----revised 1/16/03---appvd 1/23/03 122 

Appendix Z-1 
 
 

Occupational Skills Awards  
 
 
Occupational Skills Awards are awards given to students who complete a specific, narrowly 
defined set of coursework, containing 6-17.9 units, which lead to employment in a specific field.  
The awards are requested by the student upon completion of the course(s) listed in a current in 
the current catalog and are awarded by the Office of Admissions and Records at Saddleback 
College which maintains records of students that complete the award. These awards are not 
certificates of achievement.  Occupational Skills Awards do not appear on the student transcript, 
but do have the same degree of academic rigor as certificate programs. 
  
Certificates of Achievement are awarded to students upon request to Admissions and Records. 
Certificates of Achievement are state-approved courses of study and include at least 18 units in 
an occupational or vocational area. Certificates of Achievement appear on the student transcript. 
 

Procedure for Creating, Approving, Publishing and changi ng  
Occupational Skills Awards  

 
[Note:  This procedure is based upon Saddleback College Curriculum Committee discussions 

conducted in 2001-2002 and the Good Practices Recommendations of the Academic Senate for 
California Community Colleges, further advice was received from the Office of Instructional Affairs 

and Instructional Resources from the State Chancellor's Office] 
 
 
�x Mission  

á State the primary goals and objectivesof the occupational skills award 
á List a description of the award, which will appear in the catalog and on publications, 

information sheets. 
á List the program requirements – the specific courses and units which make up the award. 

Ð This may not be fewer than 6 units and may not be more than 17.9. units.  Because the 
award is intended for a specific job skill, cross-listing of courses is not permitted.  

á List the competencies gained as an outcome in the courses. 
Ð Give some background information and the rationale for the program including support 
from empoyers and the advisory committee  

 

�x Need 
á Evidence of support from advisory committee/employers 
á Estimated annual completers 
á Labor market information if available 

Is there any local, not US,  labor data? 
Is there California Data? 

Under a contract with the California Community Colleges Chancellor’s 
Office, the Labor Market Division of the Employment Development 
Department tabulates its projections of employment by occupation into 
the TOP code. These tabulations are available as Excel spreadsheets at 
http://www.calmis.ca.gov/htmlfile/programs/coccc/Intro.htm. 
 
Other data may be available in California from the Employment 
Development Department. Or 
http://www.calmis.cahwnet.gov/htmlfile/projects.htm 

 Include any employer or student survey results 
á Minutes of key meetings and recommendations 


12/4/02----revised 1/16/03---appvd 1/23/03 123 

�x Quality  
á List required courses and sequence 
á Attach official course outlines 

�x Feasibility  
á Discipline faculty, chair and dean signatures 
á Library and Learning Resources signature 

 
�x Compliance  

á Licensing or accreditation standards if applicable 
 
�x Approvals:  

á Discipline faculty 
á Chair and Dean 
á Office of Instruction 
á Curriculum Committee 
á Academic Senate 
á President 
á Board of Trustees 

 
�x Placement in college catalog 

Occupational skills awards are included in the printed college along with degrees and 
certificates awarded by Saddleback College. Occupational skills awards are locally 
approved by the curriculum committee and the State Chancellor’s Office and do not 
appear on the student transcript. 

 
�x Changes in Occupational Skills Awards 

Occupational skills awards shall follow the same process as certificates and degrees. 
 


    Appendix Z-2 

revised 1/16/03---appvd 1/23/03 124 

 
APPLICATION DATE  _______________                                           NEW OCCUPATIONAL SKILLS AWARD                

DATE   RECEIVED   _________________                                                                                                                                                                         
 

 

 
 
            
                                                                                                                           ___________________ 
PROPOSED AWARD TITLE           CONTACT PERSON  

 
            
__________________________________________________________    ___________________ 
DIVISION / DEPARTMENT          PHONE    

 
 
 

 

 
 

Recommended TOP Code___     _________________________________________________________________________ 

Total units of award___     _____________________________________________________________________________ 

Number of required courses_____     _____________________________________________________________________ 

Projected annual enrollments____     _____________________________________________________________________ 

Estimated cost library acquisitions___     __________________________________________________________________ 

 
 
Please submit a summary of the follow ing items:  
 

MISSION           1. Statement of primary goals and objectives of this award  
 2. Text to be placed in the catalog 
 3. Number of units required for this award (6 -17.9 units)  
 4. Competencies gained as an outcome 
NEED 5. EVIdence of support from advisory committee/employers 
 6. Estimated annual completers 
 7. Labor market information (optional)  
 8. Minutes of key meetings/recommendations 
QUALITY  9. List of required course sequence 
 10. Outlines of record for all required courses 
FEASIBILI TY 11. Library faculty signatures 
 12. Discipline faculty, chair and dean 
COMPLIANCE  13. Licensing or accrediting standards, if required 

 
 
 
 

Division Faculty   Date         

Department Chair   Date         
Library Faculty 

  Date         

Division Dean   Date         

Curriculum Chair   Date         
Vice President for 
Instruction    Date         

President   Date         

Board of Trustees   Date         

Curriculum Office  Sent to the State Chancellor's Office  Date         

 Approval from the State Chancellor's Office  Date         
 


