Rio Hondo College

Curriculum Committee
	New Transfer Degree

Division/Department:

Subject Area:

Title:
Associate in Arts Degree in _____ major _____ for Transfer
 Associate in Science Degree in _____ major _____ for Transfer

 (delete the title you are NOT using)

Units in Major or Area of Emphasis:
Total Units for degree: 60

Statement of Program Goals and Objectives:

Define the goal(s) of the program; objectives should be appropriate to these goals. Discuss appropriateness of proposed program to mission of the community colleges.
Catalog Description:

This is the standard format for the catalog description of the AA-T/AS-T degrees.
The Associate in Arts/Science in ___________ for Transfer (AA-T/AS_T) Degree is intended to meet the lower division requirements for ___________ majors (or similar majors) at a CSU campus that offers a ______________ baccalaureate degree.

Use this section to describe your specific degree (example below, delete text in italics).

This degree is designed for students interested in an introduction to the field of psychology and for students looking to further their understanding of the biological, psychological and environmental influences that guide human behavior. These courses will provide students with a solid foundation in psychology that will serve them for either transferring or in the workplace.

In addition to the courses listed below, the following additional requirements must be met for

completion of the AA-T Degree in _________________:

1. Completion of a minimum of 60 CSU-transferable semester units.

2. Achievement of a minimum GPA of at least 2.0 in all CSU-transferable coursework (some majors may require a higher GPA, students should consult with a counselor for more information).

3. Completion of the ___ semester units in the major with a grade of “C” or better or a “P” if the course is taken on a pass-no pass basis.

4. Certified completion of the California State University General Education-Breadth (CSUGE) pattern; OR the Intersegmental General Education Transfer Curriculum (IGETC) pattern

Students are advised to check with the Counseling Department or Transfer Center for the courses accepted into the Psychology major at the CSU where they seek transfer.

Program Requirements: Example
List the major course requirements and the units for the degree, delete example..
Example:

Required Courses:

Units
SPCH 100
Interpersonal Communication ………………….…………..3

SPCH 101
Public Speaking……………………………………………..…3
SPCH 140
Argumentation and Debate ………………………………….3

Choose 6 units from the following list:

SPCH 110 Forensics: Speech and Debate Team …………………….…2

SPCH 111 Forensics: Debate Research and Practice…..………………2

SPCH 112 Forensics: Oral Interpretation Laboratory ………………...2

SPCH 130 Oral Interpretation ……………………………………..….....3

SPCH 132 Readers Theatre ……………………………….….…….….....3

SPCH 240 *Argumentation and Discussion ……………..…………..…3

MSCM 128 Mass Media in Modern Society ………………..…………....3

Choose one course from the following list:

ANTH 102 or Introduction to Cultural Anthropology

ANTH 102H *Introduction to Cultural Anthropology………………….….3

ENGL 201 or *Advanced Composition and Critical Thinking

ENGL 201H *Advanced Composition and Critical Thinking ………….....3

JOUR 120 Communications Reporting and Writing ……………….......3

JOUR 220 Advanced Reporting and Writing …………………………...3

MGMT 108 Business Communications ………………………………........3
PSY 101 or Introductory Psychology

PSY 101H *Introductory Psychology ……………………………………...3

SOC 101 or Introduction to Sociology

SOC 101H *Introduction to Sociology …………………………………….3

SPCH 102 Fundamentals of Oral Communication …………….………3

THTR 110 Principles of Acting ……………………………………….…...3

Total Units ………..18

·
Prerequisite
Required Subtotal ……………………………………….. 18
CSU GE or IGETC Pattern ……………………………. 38-39

Transferable Electives

(as needed to reach 60 transferable units)

Degree Total 60

Background and Rationale:
Discuss any problems encountered in developing the TMC for your discipline, in addition to need for the transfer degree and students served.
Place of Program in Curriculum/Similar Programs at Rio Hondo:
Does a degree already exist in this discipline at Rio Hondo, a “terminal” degree? Will you be keeping it? Will you be developing another degree in this discipline with a different emphasis? Did this degree involve the development of new courses? Will there be a certificate developed in this area? Do the course in this degree support other programs at the college?
Attach Completed TMC template:

Attach Catalog Page:
Attach Division Minutes:

Signatures:

Approve

Disapprove

(Division Dean)

(Date)

Which Instructors in the Subject Area Endorse This Proposal?

_______________________________ __________________________
(Signature)

(Date)
(Signature)

(Date)

______________________________ ___________________________

(Signature)

(Date)
(Signature)

(Date)

______________________________ ___________________________

Originator (Please Print)

(Signature of Originator)

(Curriculum Committee Member)

http://www.sb1440.org/
http://extranet.cccco.edu/Divisions/AcademicAffairs/CurriculumandInstructionUnit/TransferModelCurriculum.aspx
