EXPERIMENTAL (900) COURSES
INSTRUCTIONS TO COMPLETE THE FORMS
LMC has two forms for Experimental Courses:

1. Experimental (900) Course Outline of Record Request
2. Experimental (900) Course Summary
Please note: Experimental courses are also referred to as “900 courses” at LMC.

WHEN SHOULD THESE FORMS BE COMPLETED?
1. When you are developing a NEW experimental course, please complete both forms.
2. If you are offering an EXISTING experimental course for the second or the third time, please complete only the “Request” form. You do not need to complete the “Summary” form.
Please note: An experimental course, once approved, can only be offered up to 3 times within a 24 month period from the date of Curriculum Committee approval. After that, it is no longer considered “experimental” and must be submitted as a “new course” on the COOR form for permanent status before it can be offered.
Tips:
· A course may be experimental when you want to pilot a new course. You may want to “experiment” with the design of the course, with the content, with new curricular concepts, new instructional delivery methods, or with the number of units/hours of the course.

· Some programs, usually occupational programs, may develop experimental courses to offer a new topic for a faster approval turnaround during the current catalog year.

· Experimental courses may be developed to meet a sudden need that has surfaced in the community or in industry.
· Experimental courses are NOT transferable.

HOW SHOULD THE EXPERIMENTAL (900) COURSE OUTLINE OF RECORD REQUEST FORM BE COMPLETED?
Semester/Year:
The semester and year the course will be taught and for which approval is being requested.
Tip:

· Approval must be requested before the schedule deadline of the relevant semester. So, if you want to offer the course in Spring 2006, the course outline must be submitted to the Dean/Sr. Dean before the schedule deadline in Fall 2005 for Curriculum Committee review and approval. (Think of it as usually the Friday of Flex Week for a NEW 900 course and the end of August or end of January for an EXISTING 900 course.)
COURSE INFORMATION
Select one of the following:

New Experimental Course:
· Check this box, if this course is being developed and offered for the first time.

Tip:
· Please complete the “Experimental (900) Course Summary” form also.
Existing Experimental Course:
· Check this box, if the course has been taught before.

· Indicate how many times it has been offered before this one.
· Complete the “Course Information” (top half of the page) section if you are making changes to a previously submitted and approved form.
· Complete only the “Section Information” (bottom half of the page) if you are not making any changes to the previously approved request.
Tip:
· For an Existing Experimental Course Request, if you are unsure of the details of the previously approved request, complete both the “Course Information” and the “Section Information” areas on the page.
· Experimental course can only be taught up to 3 times within a 24 month period from the date of original approval by the Curriculum Committee.
· Experimental Courses are not transferable.
Curriculum Committee Evaluation Criteria:

· Course is offered only 3 times within 24 months of initial approval
Subject Area:

Course prefix. Example, “SPAN”.

Course Name/Title:

· For a new course, indicate only the title. The “900” course number will be assigned by Datatel.
· For an existing experimental course, list the title along with the previously assigned “900” course number.
Credit:

Select from one of the 2 options:

1. Credit Degree Applicable (DA) – The ‘DA’ designation means that the course can be used to meet requirements for the LMC Associate Degree ‘DA’ does not mean that this course is ‘required’ for a degree. Almost all LMC courses will be degree applicable.

2. Credit Non-Degree Applicable (NDA) – The ‘NDA’ designation means that the course cannot be used to meet requirements for the LMC Associate Degree. These are courses that are pre-college level such as MATH 4 and 7; ENGL 70, ESL courses; some ADJUS courses such as 50, 51 and 55; and some basic skill courses such as BUS 51.
Tips:

· ‘DA’ means the course can be applied toward the LMC associate degree. The ‘DA’ and ‘NDA’ designations have nothing to do with ‘credit/non credit’ grading options.
· ‘Non Credit’ courses are courses for which students cannot receive unit credit. ‘Non-Credit’ courses are rarely offered at LMC. However, if you wish to propose such a course, please consult with your Dean. Supervised Tutoring is an example of such a course.
Curriculum Committee Evaluation Criteria:

· Correct designation based on level of course

Grading:

Select from one of the 3 options:

1. Credit/Non-Credit – This designation means that you can only assign grades of “CR” for credit (equivalent to an A, B, or C); or “NC” for non-credit (equivalent to a D or F). Not recommended for transfer courses.

2. Letter – This designation means that you can only assign letter grades. Selecting this option bars students from self-selecting a CR/NC option.

3. Student Choice – You should select this option if you want to leave the choice of Credit/Non-Credit versus Letter Grade to the student. (The student has to request the “Credit/Non-Credit” option in the Admissions Office. The default grade is a letter grade.)

Tips:

· “Credit/Non-Credit” grades are not recommended for transfer courses. They do not transfer.

· Include the disadvantages of not getting a letter grade for Student Choice courses in your first day handout. A letter grade is essential for transfer courses and majors.

Curriculum Committee Evaluation Criteria:

· None

Repeatability:

· By making the course repeatable, it allows students who have successfully completed a course to take it again without the Dean’s approval.

· A lecture course is not repeatable. For a “lecture course”, check ‘0’.

· Courses that can be checked as repeatable are:

· Activity courses, performance courses, and courses for Music majors where transfer (4-year) institutions require repetition.

· Courses with 50% or more of the hours designated as lab/activity.

Tips:
· If the course meets the criteria above, the author can determine the number of times a course may be repeated. Courses can be repeated up to 3 times (so the student can take the course a total of 4 times).

· Do not confuse the “repeatability” option with the practice of the student who receives a grade of “W”, “D” or “F” and is re-taking the course.

· Lecture courses cannot be repeated if the student has successfully completed the course with a grade of “C” or higher or has received a grade of “credit” for the course, unless it is approved on an individual basis by the Dean.

Curriculum Committee Evaluation Criteria:

· Lab/activity hours are at least 50% of the total class hours.

· Lab/activity hours are at least 50% of the total class hours.

Hours/Mode of Instruction:

· Hours/Mode of Instruction correlate with the units in the following ratios: 18 hours of lecture/composition = 1 unit and 54 hours of lab/activity = 1 unit.
· “Composition” is used mainly for some English course. “Activity” usually refers to PE courses.
· For a semester length course, indicate the number of hours of lecture, lab, composition and/or activity per week.

· For a shorter course, indicate the number of lecture, lab, composition and/or activity hours for the course.

· For “Total Hours”, please indicate the total hours for the entire course. Add the “lecture” + “composition” + “lab” + “activity” (whichever apply for your course) for the duration of the whole course to get the total.

Tips:

· If the ratio of units to hours deviates from the above standards, provide a rationale on a separate sheet of paper. In particular, if the lab hours required are more than 54 hours per unit, explain why students are required to do work for which they do not receive units.

· The ratio of units to hours should fit established department practice.

· For transfer courses, the units should reflect UC and CSU practice.

Curriculum Committee Evaluation Criteria:

· Ratio of units to hours is equivalent to 1:18 for lecture/composition hours; and 1:54 for lab/activity hours.

· Rationale for a deviation from this standard provides a convincing explanation.

Discipline:

List the disciplines authorized to teach this course based on the State Chancellor’s approved “Disciplines List” available in the Office of Instruction.

Tip:

· See State Chancellor’s website www.cccco.edu under “Programs and Services” and then “Credentials” and “Minimum Qualifications”.
Curriculum Committee Evaluation Criteria:

· That it is on the current list.

Pre-requisite:

Co-requisite:

· Since a pre- or co-requisite limits access to the course, Title V has justification criteria for establishing a pre/co-requisite that are outlined on the Pre-requisite/Co-requisite Validation Form. Complete this form and provide the required documentation.

· Pre- and co-requisites have to validated every 6 years according to Board Policy.

Tips:
· Pre/co-requisites should be stated in a way that they can be verified in the Office of Admissions and Records when the student registers for the course. So do not use language such as ‘equivalent work experience’ which cannot be easily verified by the Admissions Staff.

· For cross-disciplinary pre- or co-requisite or advisory of English, the wording should be as follows:

“Eligibility for ENGL 90” or

“Eligibility for ENGL 10S”
· Ask your Curriculum Committee representative for help if you are not familiar with the Title V regulations governing the establishment of pre/co-requisites.

Curriculum Committee Evaluation Criteria:

· Pre-requisite/Co-requisite Validation Form is filled out correctly.
· Appropriate documentation is provided

· Pre/co-requisite can be easily verified by the Office of Admissions.

Advisories:

· Advisories are recommendations for other courses, skills or work experience that prepare the student for this course. Advisories do not limit access to the course but provide information for students to self-assess their skill level for this course.

Tips:

· Since a transfer course will require college-level reading and writing skills, consider an English advisory. Contact the Curriculum Committee’s English Department representative for help in determining the appropriate level of recommended English preparation for your course.
· For cross-disciplinary pre- or co-requisite or advisory of English, the wording should be as follows:

“Eligibility for ENGL 90” or

“Eligibility for ENGL 10S”
Curriculum Committee Evaluation Criteria:

· None

Schedule Description:

· Use this section to market your course to the student.

Tips:
· Write this from a student perspective to inform and encourage students to take the course.

· It may include the pronoun “you” as it is targeted to the student.

· Include useful information such as “Required course for a Certificate of Achievement in Welding”.

· Try to stay within 75 words.

Curriculum Committee Evaluation Criteria:

· Clarity

SECTION INFORMATION:
· Use one form per section per semester.
· List the day and the time the class will meet.
· For short term classes, indicates the dates/duration of the course.
· List the room number for the class meeting (after checking availability in the room book)
· List the maximum number of waitlist students you will accept for this section.
· List the name of the instructor and check the box to indicate if this is a new hire.
· Check the appropriate faculty contract information.
· Indicate whether it is a “multiple section”
Curriculum Committee Evaluation Criteria:

· None

Signatures:

· The author should sign and date the form.
· Next, the author should get the signature of the Department Chair.

· The author then gets the signature of the Dean/Senior Dean.

· The Curriculum Committee Chair signs the form after the course is approved by the Curriculum Committee.

· The President (or his designee) signs the form and forwards a copy to the CCCCD Board and a copy to the Curriculum Committee Chair.

· The original with all the signatures is returned to the Office of Instruction for filing.
HOW SHOULD THE EXPERIMENTAL (900) COURSE SUMMARY FORM BE COMPLETED?
Departmental rationale for offering this experimental course:
· Provide a brief summary as to why the department is choosing to write an experimental course outline instead of a permanent course outline of record.
Tips:
· The rationale could be that the department wants to pilot the course and make modifications before the permanent Course Outline of Record form is completed and submitted to develop a permanent course.
· It may be to respond to a sudden need that has surfaced in the community or in industry.

· It may be to respond to student demand for the course.

· It may also be to respond to an immediate need for the course and for approval required during the current catalog year. (Please note: The annual catalog deadline is November 1for a permanent course to be listed in the catalog of the following year and to be taught in the following year. For example, to offer a permanent course in Summer/Fall 2007 or Spring 2008, the deadline for submission of the permanent COOR to the Dean for Curriculum Committee review and approval is November 1, 2006.)
Curriculum Committee Evaluation Criteria:

· Rationale for writing an Experimental Course outline instead of a permanent COOR is convincing.

Course-Level Student Learning Outcomes (CSLOs):
· What abilities will the student have at the end of this course?
· Write 3-8 over-arching or broad student learning outcomes for this course.
· Student learning outcomes can be thought of as broad course “objectives” written in terms of what the student will know or be able to do at the end of the course.
· A CSLO must be a “measurable” skill or ability.
· Title V requires that courses for Associate Degree credit have SLOs that “reflect critical thinking and the understanding of application of concepts determined by the curriculum committee to be at college level”.
· By Spring 2007, the CSLOs should be clearly aligned with the PSLOs listed above on all COORs.
Tips:
· CSLOs should embody the BIG IDEAS and the KEY ABILITIES learned in the course.
· Do not exceed 8 in number.

· Many instructors have experience with writing course objectives for a chapter in a text or a unit in the course. Written in this manner, course objectives are usually organized by content topic. If you find you have too many course objectives, try grouping them by skill type. In other words, group objectives that require students to demonstrate similar abilities and write a broad learning outcome that summarizes each group. For example, if many objectives are asking students to “critically evaluate” or “contrast and compare”, consider combining them.
· To write a measurable learning outcome for critical thinking, use the list of verbs available at the end of this handbook and online on the Curriculum Committee website. Degree applicable courses should require students to analyze, synthesize, and evaluate.
· If you are writing learning outcomes for a GE course, refer to the GE section on the Curriculum Committee website or in this handbook. The assessment criteria written for each Institutional GE outcome may help you articulate the GE-related learning outcomes for your course.
Look at the examples of CSLOs in the sample course outlines posted on the Curriculum Committee website, or in this handbook, or see the examples given as part of the next section entitled Assessment Criteria.
Curriculum Committee Evaluation Criteria:

· For degree applicable courses CSLOs incorporate college-level critical thinking and application of concepts
· CSLOs are measurable.
CSLOs aligned with PSLOs (effective Spring 2007)
Course Content:
· Give a complete listing of the topics taught in the course.
Tips:
· The content may be listed in terms of hours, weeks, or more broadly.

· The number of units, lecture and lab hours may be listed in this section. (In the case of some programs like Nursing, they are required by the Board of Nursing to list the hours spent on each area of the content. Other programs may choose to list the hours as it assists new and part-time instructors of the course.)

Curriculum Committee Evaluation Criteria:

None

Instructional Methods:
· List all the instructional methods that will be used in teaching this course.
· The method of instruction and activities should relate to the CSLOs and the hours of lab/activity/lecture indicated on Experimental (900) Course Outline of Record Request form.
· Indicate if the course will be taught “online” – Completely or Partially online. For Completely or Partially online courses, please also complete the “Online Supplement Form” and see Tips.

Tips:

· For a list of instructional methods, please see the COOR form.

· All experimental courses that will have one or more sections taught on-line, need to complete the "Online Supplement Form". The Online Committee reviews the information provided on the “Online Supplement Form” and recommends approval of online status to the Curriculum Committee. Consult with the Chair of the Online Committee to expedite online approval of your course.

· If your course is a GE course (or is seeking GE status) and you want to teach sections online, consult with the Chair of the GE Committee to make sure that you have made adequate provisions for the oral communication requirement.

Curriculum Committee Evaluation Criteria:

· Modes of instruction are consistent with lab/activity/lecture/composition hours on the Experimental (900) Course Outline of Record Request form.
· Online Committee has recommended approval for online sections.

· GE Committee has recommended approval for online sections of GE courses.
Method of Evaluation/Grading:

· Explain how “the course provides for measurement of student performance in terms of stated course objectives”, Title V.
· Grading should be based on demonstrated proficiency of achievement of course learning outcomes.
· The course grade should be based on the evaluation of CSLOs listed in the course outline.
Tips:
· Instructors should indicate in their syllabus how the course grade is calculated; however, this is not a required part of the COOR since different instructors may have different methods of grading. You may however include it here if you choose.

Curriculum Committee Evaluation Criteria:

To be developed.
Textbooks:
· Indicate name of the text/s (or list of text choices), author, publisher and date of publication.
· Format for listing a textbook citation:

Ginger Todd and Susan Rice, Travel Perspectives, Delmar Thompson Learning, Third Edition, 2002.

· Format for listing an article citation:
Lisa Guernsey, “Mining the ‘Deep Web’ with Sharper Shovels”, The New York Times, January 25, 2001.
Tips:
· Text should be current. (This is particularly important for articulation purposes.)

· For degree applicable courses, text should be “college level”.
· If you are using an instructor-designed module in lieu of a published textbook for the course, include sample pages and the Table of Contents of the module.

Curriculum Committee Evaluation Criteria:

· None
· The Curriculum Committee will assume that the textbook/s have been approved by the department since the department chair has approved the course outline.

· Format for listing an article citation:
Lisa Guernsey, “Mining the ‘Deep Web’ with Sharper Shovels”, The New York Times, January 25, 2001.
Is the experimental course proposed to count as a requirement or option to meet a degree or certificate requirement? If yes, please provide a rationale.

· Indicate whether this course should count towards a degree or a certificate program at LMC.

· The course can be accepted for elective credit for an Associate Degree or for a certificate at LMC. Please indicate if they should be accepted on the form.
Tips:
· Experimental courses are NOT transferable.
· They are NOT submitted for IGETC approval.

· They may be accepted on a case by case basis by some CSUs for elective credit.

TO WHOM SHOULD THESE FORMS BE SUBMITTED?

1. Submit a paper copy of the “Request” form (for New and Existing Experimental courses) along with the signature of the Author and the Department Chair to your Dean/Senior Dean.

2. Submit a paper copy of the “Summary” form for New Experimental courses to your Dean/Senior Dean.

3. Submit an electronic copy of the form/s to the Office of Instruction at the same time.
SUBMISSION DEADLINES:
· If it is a NEW 900 course, both forms (Request Form and Summary Form) are usually due at the end of “Flex Week” to be approved by the Curriculum Committee early in the semester and to be taught in the following semester. So, to teach a course in Spring 2006, these forms will need to be submitted on “College Day” in Fall 2005.

· If it is an Existing Experimental (900) course which will be taught for a second or a third time, the deadline will be the same as the schedule deadline for the upcoming semester.

SAMPLE 900 COURSES:

Build Your Own Computer Network (CNT)
PAGE
1
2005

