

Resolution S07.01 Minimum Grade Requirement for the Major

Whereas, A grade of “C” denotes satisfactory performance in a course and completion of course objectives identified in the course outline of record;

Whereas, Students receiving an associate degree should demonstrate appropriate level of knowledge and skills in their selected areas of emphasis/major;

Whereas, The Academic Senate for California Community Colleges approved a resolution during the Fall 2006 Plenary Session which recommended a change in Title 5 to require a minimum grade of “C” in all courses required in the area of emphasis/major for an associate degree and certificates, and the Board of Governors is likely to adopt the Statewide Academic Senate’s recommendation

Whereas, Many departments already have in place such a requirement or have petitioned the Curriculum Committee to do so.

Resolved, That the Crafton Hills College Academic Senate recommend that a minimum grade of “C” be required in all courses which are part of a major for the associate degree or certificate.