[image: image1.png]

CONTRA COSTA COLLEGE NEWPROGRAM / REVISION OF PROGRAM

__

(Please check the appropriate box)
	X
	Create a new program
	
	Revise a program

	
	Add a Program Description to catalog
	
	Substantial Change

	
	Add Possible Careers description to catalog
	
	Non-Substantial Change

	
	Add Program SLO to catalog
	
	Delete an entire program

Reason for Change (if applicable):

	To satisfy State requirement for AAT in this discipline.

	Department Name:
	Anthropology

	Program Name:
	Associate in Arts for Transfer in Anthropology

	
	C.A. Certificate of Achievement
	
	C.T. Certificate of Accomplishment
	X
	ADT (TMC)

	
	0.1-11.99 units
	
	AA/AS (CCC)

	
	12-17.99 units

	
	Changed to:
	

	
	Replacing:
	

	
	Other changes:
	

	Program Description:
	Program Description: The Anthropology Program is part of the Social Sciences Department and is committed to the highest possible standards in teaching and facilitating learning in a student-centered environment. Anthropologists study human origins, development, culture and behavior. They examine the customs, values and social patterns of different groups around the world, through on-site fieldwork. They also compare the languages, archaeological record and physical/biological characteristics of people in a wide range of societies. While some anthropologists focus on the prehistory and evolution of homo sapiens or investigate the lives of apes, monkeys and other non-primates, others study current human concerns, such as overpopulation, violence, warfare, and poverty.

	Some Possible Careers:
	Some possible careers: Anthropologists usually concentrate on one of four subfields: sociocultural, linguistics, biological/physical anthropology, and archaeology. Sociocultural anthropologists study the customs, cultures, and social lives of individuals in groups in settings that range from non-industrialized societies to technologically complex communities in urban centers. Linguistic anthropologists investigate the history of, role of, and changes to, language over time in various cultures. Biological anthropologists research the evolution of the human body, look for the earliest evidences of human life, and analyze how culture and biology influence one another. Physical anthropologists, such as primatologists, study our nearest genetic relative species in order to earn more about our differences and similarities with other primates. Archaeologists examine and recover material evidence, including tools, pottery, cave paintings, the ruins of buildings, and other objects remaining from past human cultures in order to learn about the history, customs, and living habits of earlier civilizations.

	Program SLO Statement:

*(Attach PSLO Plan)
	With the completion of this program, students will be able to:

* Show how the human archaeological past is revealed through the material remains left behind by now extinct societies;

* Explain that culture is a major component of human development;

* Describe why humans are biological creatures and are a natural development of evolutionary forces;

* Demonstrate an understanding of the scientific method as it pertains to anthropological investigation and conclusions.

REVISIONS:
	Course(s) added/unit value:
Please indicate if course is required or is required as one option from a list of approved courses; i.e., "6 units from the following:"
	Course(s) deleted/unit value:

	
	

 PROGRAM REQUIREMENTS:

	The AA-T in Anthropology degree requires a total of 20-21 major units of required courses and restricted electives from the categories listed below. A minimum grade of “C” is required in all courses.

Required Core Courses (9 Units)

ANTH 130 Cultural Anthropology 3

ANTH 140 Introduction to Physical Anthropology 3

ANTH 125 Introduction to Archaeology 3

List A (select one) (4 Units)

BIOSC 110 Introduction to Biological Sciences 4

MATH 164 Introduction to Probability and Statistics 4

List B (select one) (4 Units)

Any course from List A not already used.

PSYCH 205B Introduction to Research Methods in Psychology with Lab 4

BIOSC 132 Human Anatomy 4

LIST C (select one) (3 Units)

Any course from List A or B not already used.

ANTH 150 Magic, Witchcraft and Religion 3

GEOG 160 World Regional Geography 3

HIST 110 History of African Civilization 3

HIST 127 History of Latinos in the United States (1846 to the Present) 3

PSYCH 222 Culture and Ethnicity in Social Psychology 3

SPCH122 Intercultural Communication 3

	

	Previous Total Units:
	

	New Total Units:
	20-21

Suggested Sequence of Courses (optional)
	Fall
	Spring
	Fall
	Spring

	
	
	
	

ADT and local Certification of Achievement submissions must include the following:
	Local Majors/Certificates:

· CCC New or Change of Major Form

· Narrative

· Outlines of courses included in the major/certificate

· Bay Area Community College Consortium Program Endorsement (CTE)

	ADT:

· CCC New or Change of Major Form

· Narrative

· Outlines of courses included in the transfer degree

· TMC with corresponding C-ID courses

· Transfer documentation down loaded from ASSIST

· Bay Area Community College Consortium Program Endorsement (CTE)

Revised 09/14
Reviewed by:

 (Print or Type Name/Signature)

	Faculty originator
	
	Date:
	

	Department Chair
	
	Date:
	

	Division Dean
	
	Date:
	

	DIC Chair
	
	Date:
	

Approved by:

	CIC Chair
	Gabriela Segade
	Date:
	

	College Vice-President
	Tammeil Gilkerson
	Date:
	

