

CURRICULUM/GEN ED COMMITTEE
a standing committee of the Educational Advisory Council
Agenda for January 6, 2021
This meeting will be via Zoom

Informational Items from the Curriculum Office
(These items do not require curriculum committee recommendation)

Grading Option Changes

NA

Experimental Courses

CADD 199H	Advanced Fusion 360
MUS 299I	Social Justice in Song
AB 199A	Basic Skills Lecture
AB 199B	Frame Analysis & Repair Lec
AB 199C	Panel Repair Lecture
AB 199P	Auto Paint III Lecture
AMT 199C	Aircraft Electricity 1
AMT 299A	Aircraft Electricity 2
AMT 299C	Aircraft Electricity 3

Course Inactivation

NA

Notes from Curriculum Office

NA

Directions for accessing CourseLeaf Log into MyPCC, open the electronic approval queue link. You can also copy and paste this link directly into the Course Management window.

https://catalog-next.pcc.edu/courseleaf/approve/?role=Curriculum_Chair

Code	Title	Status
AD 101	Addiction	Edited
AD 102	Drug Use and Addiction	Edited
AD 103	Women and Addiction	Edited
AD 104	Multicultural Counseling	Edited
AD 105	Aging & Addiction	Edited
AD 106	Nicotine Cessation	Edited
AD 108	Adolescence and Addiction	Edited
AD 109	Criminality and Addiction	Edited
AD 154	Client Record Management and Addiction	Edited

AD 156	Professional Ethics and Issues in Addiction Counseling	Edited
AD 161	Motivational Interviewing and Addiction	Edited
AD 184	Men & Addiction	Edited
AD 202	Trauma and Recovery	Edited
APR 145	Safety for the Limited Building Maintenance Electrician	Added
APR 230	National Electrical Code	Edited
BA 100	Career Planning and Preparation in Business	Added
BA 116	Microsoft Word for Workplace Communications	Added
BA 211	Principles of Financial Accounting	Edited
BA 216	Data Analytics with Excel and Tableau	Added
ELT 230	National Electrical Code	Edited
FMT 177	Introduction to Applied Technologies for the Trades	Added
FT 280C	Exercise Science Professional Project II	Added
FT 280P	Exercise Science Professional Project I	Added
NAS 201	Introduction to Native American Studies	Edited
SPA 219	Spanish for Heritage Speakers - 3rd Term	Edited
TA 263	Intermediate Costume Crafts	Edited