

MADERA
COMMUNITY
COLLEGE

2021—2022

CATALOG ADDENDUM

Table of Contents

Admissions and Registration: Assessment.....	3
New Associate Degree & Certificate Programs.....	4
College Level Examination Program (CLEP) Test Equivalency List.....	7
International Baccalaureate (IB) Test Equivalency List.....	9

Admissions and Registration (pages 12-19 of 2021-2022 catalog)

Assessment:

All students have the right to take transfer-level math, transfer-level English, and English as a Second Language (ESL) courses. Students planning to take an English class, a math class, a class with an English or math prerequisite, or an ESL class, are encouraged to, and may be required to, meet with a counselor prior to registration. The counselor will guide students through an assessment process that will help identify whether enrollment in an accompanying support course is beneficial. The assessment process is composed of multiple measures, including reviewing high school transcripts, AP test scores, ESL Guided Self-Placement, etc. Multilingual students have the option of taking the transfer-level English or ESL courses supporting transition to transfer-level Composition. Some ESL courses are transfer-level courses.

New Associate Degree and Certificate Programs

BUSINESS ADMINISTRATION 2.0 (MAJOR M.2051.AS-T)

effective Fall 2021

Associate in Science for Transfer Degree

Associate in Science in Business Administration for Transfer prepares students to transfer to a California State University in business. It provides students a broad knowledge of modern business and management theories through a carefully structured core curriculum consisting of courses in accounting, and economics. (This will need to be changed in the catalog)

Requires:

- (1) *Completion of 60 semester units or 90 quarter units that are eligible for transfer to the California State University, including both of the following:*
 - a. *The Intersegmental GE Transfer Curriculum (IGETC) or the California State University GE-Breadth Requirements (CSU GE-Breadth) for a minimum of 37-39 units.*
 - b. *The courses required for the major as detailed in the Program Requirements section. (Every major will require a minimum of 18 units).*
- (2) *Obtainment of a minimum grade point average of 2.0. The law authorizing these degrees also requires that students must earn a "C" or better in all courses required for the major or area of emphasis. A "P" (Pass) grade is also an acceptable grade for courses in the major if the course is taken on a Pass/No Pass basis.*

Program Learning Outcomes:

Upon completion of this program, students will be able to

1. Describe the strength, diversity, and economic dynamics of business organizations in California, the United States, and globally.
2. Communicate effectively using proper communication, language and presentation skills to individuals and groups using oral, print, and digital media.
3. Utilize and apply digital technology found in the current business environment.

Required Core Courses (24 units)

ACCTG-4A	Financial Accounting	4
ACCTG-4B	Managerial Accounting	4
BA-18	Business Law and the Legal Environment	4
ECON-1A	Principles of Macroeconomics	3
ECON-1B	Principles of Microeconomics	3
BA-39	Finite Mathematics for Business	3
BA-10	Introduction to Business	3
One Statistics Course (3-5 units)		
STAT-7	Elementary Statistics	4
MATH-11	Elementary Statistics	4
MATH-11C	Elementary Statistics	4
PLS-9	Biometrics	3
Total Units for Major		27-29

SOCIAL WORK and HUMAN SERVICES (MAJOR M.7701.AA-T)

effective Fall 2021

Associate in Arts for Transfer Degree

The Associate in Arts for Transfer in Social Work and Human Services prepares students for transfer to a university in Social Work, Human Services, and related majors. This degree is the study of applied social work that includes sociology and psychology. The degree includes legal and ethical issues, theories of practice and human behavior, history of social welfare, and current standards of practice in the field. Students will acquire critical thinking skills, case planning, crisis intervention, theory-based assessment, working knowledge of community resources, and experience in a human service agency.

Requires:

- (1) *Completion of 60 semester units or 90 quarter units that are eligible for transfer to the California State University, including both of the following:*
 - a. *The Intersegmental GE Transfer Curriculum (IGETC) or the California State University GE-Breadth Requirements (CSU GE-Breadth) for a minimum of 37-39 units.*
 - b. *The courses required for the major as detailed in the Program Requirements section. (Every major will require a minimum of 18 units).*
- (2) *Obtainment of a minimum grade point average of 2.0. The law authorizing these degrees also requires that students must earn a "C" or better in all courses required for the major or area of emphasis. A "P" (Pass) grade is also an acceptable grade for courses in the major if the course is taken on a Pass/No Pass basis.*

Program Learning Outcomes:

Upon completion of this program, students will be able to

1. **Assessment:** Using a case vignette in each course, the student will analyze the case and identify problem areas.
2. **Legal and ethical:** The student will use a case vignette in each course to identify any legal and ethical issues that might arise while providing services to the case.
3. **Treatment planning:** The student will use a case vignette in each course to assess the area in need of intervention and will discuss these interventions.
4. **Community resources:** The student will identify community resources that could be used to assist a person or family in a case vignette in each course.
5. **Self-care:** The student will identify areas of support and self-care that are needed for themselves to professionally assist the clients in specific case vignettes, such as supervision, consultation, personal counseling.

Required Core Courses (12 units)

HS-20	Introduction to Social Welfare	3
HS-19V	Occupational Work Experience, Human Services3
SOC-1A	Introduction to Sociology	3
PSY-2	General Psychology	3
One Statistics Courses (4-5 units)		
PSY-42	Statistics for the Behavioral Sciences	4
MATH-11	Elementary Statistics	4
MATH-11C	Elementary Statistics with Support	5
STAT-7	Elementary Statistics	4
One Biology Courses (4-5 units)		
BIOL-5	Human Biology	4

BIOL-20	Human Anatomy	4
BIOL-22	Human Physiology	5
One Economics Courses (3 units)		
ECON-1A	Principles of Macroeconomics	3
ECON-1B	Principles of Microeconomics	3
Two Elective Courses (6 units)		
CHDEV-30	Child, Family, and Community	3
CHDEV-39	Child Growth and Development	3
COMM-10	Intercultural Communication	3
CRIM-1	Introduction to Criminology	3
ENGL-3	Critical Thinking and Writing.....	3
ENGL-3H	Honors Critical Thinking and Writing	3
HIST-11	History of the Unites States to 1877	3
HIST-12	History of the Unites States since 1865	3
HIST-12H	Honors History of the United States since 1865....	3
HLTH-1	Contemporary Health Issues	3
PHIL-1C	Ethnics	3
PHIL-ICH	Honors Ethnics	3
POLSCI-2	American Government	3
POLSCI-2H	Honors American Government	3
PSY-16	Abnormal Psychology	3
PSY-38	Lifespan Development	3
CHDEV-38	Lifespan Development	3
SOC-1B	Critical Thinking about Social Problems	3
SOC-2	American Minority Groups	3
		Total Units for Major...29-31

College Level Examination Program (CLEP) Test Equivalency List

CLEP Examination	Passing Scores	Madera CC GE Areas	Units
American Government	50	Area B: Social and Behavioral Sciences	3
American Literature	50	Area C: Humanities	3
Analyzing and Interpreting Literature	50	Area C: Humanities	3
Biology	50	Area A: Natural Sciences	3
Calculus	50	Area Dii: Communication/ Analytical Thinking	3
Chemistry	50	Area A: Natural Sciences	3
College Algebra	50	Area Dii: Communication/ Analytical Thinking	3
College Algebra – Trigonometry	50	Area Dii: Communication/ Analytical Thinking	3
College Composition	50	Not Applicable	0
College Composition – Modular	50	Not Applicable	0
College Mathematics	50	Not Applicable	0
English Composition (no essay)	50	Not Applicable	0
English Composition (with essay)	50	Not Applicable	0
English Literature	50	Area C: Humanities	3
French Level II	59	Area C: Humanities	3
Freshman College Composition	50	Not Applicable	0
German Level II	60	Area C: Humanities	3
History, United States I	50	Area B: Social and Behavioral Sciences	3
History, United States II	50	Area B: Social and Behavioral Sciences	3
Human Growth and Development	50	Area B: Social and Behavioral Sciences	3
Humanities	50	Area C: Humanities	3

CLEP Examination	Passing Scores	Madera CC GE Areas	Units
Information Systems and Computer Apps	50	Not Applicable	0
Introduction to Educational Psychology	50	Not Applicable	0
Introductory Business Law	59	Not Applicable	0
Introductory Psychology	50	Area B: Social and Behavioral Sciences	3
Introductory Sociology	50	Area B: Social and Behavioral Sciences	3
Natural Sciences	50	Area A: Natural Sciences	3
Pre-Calculus	50	Area Dii: Communication/ Analytical Thinking	3
Principles of Accounting	50	Not Applicable	0
Principles of Marketing	50	Not Applicable	0
Principles of Macroeconomics	50	Area B: Social and Behavioral Sciences	3
Principles of Microeconomics	50	Area B: Social and Behavioral Sciences	3
Spanish Level II	63	Area C: Humanities	3
Trigonometry	50	Area Dii: Communication/ Analytical Thinking	3
Western Civilization I	50	Area C: Humanities or Area B: Social and Behavioral Sciences	3
Western Civilization II	50	Area B: Social and Behavioral Sciences	3

International Baccalaureate (IB) Test Equivalency List

IB Examination	Passing Scores	Madera CC GE Areas	Units
Biology HL	5	Area A: Natural Science	3
Chemistry HL	5	Area A: Natural Science	3
Economics HL	5	Area B: Social and Behavioral Sciences	3
Geography HL	5	Area B: Social and Behavioral Sciences	3
History (any region) HL	5	Area B: Social and Behavioral Sciences	3
Language A Literature HL	4	Area C: Humanities	3
Language A Language and Literature HL	4	Area C: Humanities	3
Language A2 (any language) HL	4	Area C: Humanities	3
Language B (any language) HL	4	Area C: Humanities	3
Mathematics HL	4	Area Dii: Communication/ Analytical Thinking	3
Physics HL	5	Area A: Natural Science	3
Psychology HL	5	Area B: Social and Behavioral Sciences	3
Theatre HL	4	Area C: Humanities	3