[image: image1.png]

CONTRA COSTA COLLEGE NEWPROGRAM / REVISION OF PROGRAM

__

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

	Align with TMC for Biology and stack with Biotechnology Technician Certificate. Update to include new courses. Update to align with C-ID for Biotechnology.

	Department Name:
	Biology

	Program Name:
	A.S. Biotechnology

	
	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 field of biotechnology (a field of applied biology that involves the use of living organisms and bioprocesses in engineering, technology, medicine, and other applications) touches nearly every aspect of each of our lives.
An Associate in Science degree may be earned by completing a minimum of 60 units of degree credit coursework, including the major requirements and breadth requirements, with a minimum grade point average of 2.0. Students must complete all courses for the major with a grade of C or better. The Biotechnology A.S. Degree is appropriate for students wishing to obtain entry-level employment in the biotechnology industry while preparing to advance their career by transferring to a 4-year university.

	Some Possible Careers:
	Animal Caretaker, Animal Technician, Bioinformatics Specialist, Clinical Research Associate, Documentation Coordinator, Forensic DNA Analyst, Greenhouse and Field Technician, Greenhouse and Field Worker, Health and Safety Specialist, Instrumentation/Calibration Technician, Laboratory Assistant, Laboratory Automation Specialist, Laboratory Support Worker, Laboratory Support Worker, Laboratory Technician, Manufacturing Assistant, Manufacturing Technician, Material Handler, Quality Assurance Specialist, Quality Control Technician, Quality Control Technician, Research Associate, Sales Representative, Scientist, Technical Service Representative

	Program SLO Statement:

*(Attach PSLO Plan)
	This program trains and educates students for thoughtful, productive work in research laboratories and industrial situations. Upon completion of a certificate or degree, students will be able to: maintain a safe and productive work environment, manage and communicate information, perform mathematical manipulations, perform measurements/tests/assays, prepare solutions and media, and comply with applicable regulations and standards.

	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:

	This change is adding a few more courses to a list of options. The added courses are in bold and underlined.

REQUIRED CORE BIOTECHNOLOGY COURSES:

BIOSC 172: Introduction to Biotechnology (3U -lect)

BIOSC 157: Foundations in Biotechnology (3U - lect)

BIOSC 159: Foundations in Biotechnology Lab (1U lab)

BIOSC 147: Cell and Molecular Biology (4U – lect/lab)
CHEM 120: General College Chemistry I (5U lect/lab)

ENGL 1A: Composition and Reading (4U – lect)
and

4 UNITS FROM THE FOLLOWING LABORATORY COURSES:
BIOSC 148: General Microbiology (4U - lect/lab)

BIOSC 182: GLP and GMP; Principles and Compliance (1U - lect)

BIOSC 183: Mammalian Cell Culture (1U - lect/lab)

BIOSC 184: ELISA Methodology and Assay Development (1U - lect/lab)

BIOSC 185: Polymerase Chain Reaction, Theory and Application (1U - lect/lab)

BIOSC 186: Protein Purification and Analysis (1U - lect/lab)

BIOSC 187: DNA Manipulation and Cloning (1U - lect/lab)

BIOSC 172L: Introduction to Biotechnology Lab (2U lect/lab)

and

ONE OF THE FOLLOWING BUSINESS AND COMMUNICATION COURSES:

SPCH 120: Public Speaking (3U – lect)

ENGL 166: Technical Communication (3U - lect)

BUS 125: Report Writing (3U - lect)

BUS 120: Introduction to Management (3U - lect)

BOT 248: Business Correspondence (3U - lect)

and

ONE OF THE FOLLOWING COMPUTER AND DATA PROFICIENCY COURSES:

MATH 164: Introduction to Probability and Statistics (4U – lecture)

CIS 135: Introduction to Computers (4U - lect/lab)

CIS 200: Microsoft Access/Information Processing (3.5U - lect/lab)

CIS 201: Microsoft Excel/Information Processing (3.5U - lect/lab)
	BIOSC 140 (4U)
3 UNITS FROM THE FOLLOWING

	Previous Total Units:
	29.5-30

	New Total Units:
	30.5-31

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 02/14
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:
	

