[image: image1.png]

CONTRA COSTA COLLEGE NEWPROGRAM / REVISION OF PROGRAM

__

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

	X
	Add a Program Description to catalog
	
	Substantial Change

	X
	Add Possible Careers description to catalog
	X
	Non-Substantial Change

	
	Add Program SLO to catalog
	
	Delete an entire program

Reason for Change (if applicable):

	The CIC passed the AS-T math degree in December 2011. This degree required math 185, math 200, and math 292 for a total of 25 units. The transfer model curriculum allows students to select two of those three courses, which lowers the required unit total to 21-22 units. We are revising the required courses to match the TMC curriculum. Additionally, the program description and careers description were never placed in the catalogue because the state has never approved the degree.

	Department Name:
	Mathematics

	Program Name:
	Mathematics

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

	
	0.1-11.99 units
	X
	AA/AS (CCC)

	
	12-17.99 units

	
	Changed to:
	

	
	Replacing:
	

	
	Other changes:
	

	Program Description:
	The Department of Mathematics is committed to assisting students in achieving their educational, vocational, and lifelong learning goals. Our curriculum is designed to support completion of degree and transfer programs. We offer day, evening, and on-line courses ranging from Elementary Algebra through Differential Equations. Our Department Office, located in AA-210, also serves as a drop-in mathematics tutoring area for students and is staffed by faculty, an instructional assistant, and student tutors.

	Some Possible Careers:
	Mathematicians work in a variety of fields including actuarial science, analytical research, computer programming and mathematical modeling, cryptography, and education. A strong mathematics background is also required for careers in engineering and the physical sciences, social science, and computer science.

	Program SLO Statement:

*(Attach PSLO Plan)
	Upon completion of this degree students will be able to:
· Demonstrate an increased appreciation for mathematics.

· Recognize and identify applications of mathematics to the world around us.

· Increase their ability to use mathematical reasoning to solve problems.

Use symbolic, graphical, numerical, and written representations of mathematical ideas.

	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:

	REQUIRED CORE COURSES (14 UNITS)
MATH 190
Analytic Geometry with Calculus I

5
MATH 191
Analytic Geometry with Calculus II

4

MATH 290
Analytic Geometry with Calculus III
5
Choose a minimum of 7 units from the lists below. At least 4 units must be from List A.

LIST A (Select one to two) (4-8 UNITS)

MATH 292
Introduction to Differential Equations
4

MATH 200
Introduction to Linear Algebra

4

LIST B (Select one) (3 UNITS)
MATH 185
Discrete Mathematics

3

	The deleted course will be at the discretion of the student. They may opt out of only one of the following:
MATH 292
4 units;
MATH 200
4 units; or

MATH 185
3 units

	Previous Total Units:
	25

	New Total Units:
	21-22

Suggested Sequence of Courses (optional)
	Fall
	Spring
	Fall
	Spring

	Math 190
	Math 191 and possibly
Math 185

	Math 290 and possibly
math 200
	Math 292

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 02/14
Reviewed by:

 (Print or Type Name/Signature)

	Faculty originator
	Terrill Mead
	Date:
	9/12/14

	Department Chair
	Terrill Mead
	Date:
	9/12/14

	Division Dean
	
	Date:
	

	DIC Chair
	
	Date:
	

Approved by:

	CIC Chair
	Gabriela Segade
	Date:
	

	College Vice-President
	Tammeil Gilkerson
	Date:
	

