


# A message from the President

Welcome to Los Angeles City College!

Dear LACC Student,


LACC offers 66 AA/AS degrees, 80 certificate programs and approximately 1,000 different classes each semester. Accredited by the Western Association of Schools and Colleges your degree or certificate from LACC certifies that you have met the highest national standards. This year LACC became an Achieving the Dream institution making student success one of our priorities.

With nearly 200 dedicated full-time faculty and over 300 caring and supportive staff members, LACC prides itself on a student-centered philosophy and approach. Encompassing an area of 49-acres and coined the "Hollywood campus," since 1929, LACC has played a vital role in the social and economic development of East Hollywood and enhanced quality of life by providing a world-class, affordable education. We embody and implement the college vision as an urban oasis of learning that educates minds, open hearts, and celebrates community.

Los Angeles City College is what you, the students make it. We wish you every success in the pursuit of your academic aspirations.

Jamillah Moore, Ed.D. President, Los Angeles City College


# LOS ANGELES CITY COLLEGE ADMINISTRATION

	PresidentInterim Vice President, Academic Affairs
Paul Carlson Randy Anderson Dr. Alex Davis Allison Jones William Marmolejo	rdVice President, Students ServicesVice President, Administrative Services
Earic Peters Corey Rodgers Jeremy Villar Christi O'Connor	Dean, Institutional Effectiveness Associate Dean, Student Services Associate Dean, EOP&S Associate Dean, Student Services Bookstore Manager Administrative Analyst

Los Angeles City College 855 North Vermont Avenue • Los Angeles, CA 90029 www.lacitycollege.edu • 323.953.4000

# LOS ANGELES COMMUNITY COLLEGE BOARD OF TRUSTEES Miguel Santiago......President

Tina Park	Vice President
Nancy Pearlman	Second Vice President
Kelly G. Candaele	
Mona Field	
Scott Svonkin	
Steve Veres	
Brandon Batham	Student Trustee

# LOS ANGELES COMMUNITY COLLEGE DISTRICT ADMINISTRATION

Dr. Daniel J. LaVista	Chancellor
Dr. Adriana D. Barrera .	Deputy Chancellor
Dr. Yasmin Delahoussay	yeVice Chancellor
for Educational Pr	ograms and Institutional Effectiveness
Felicito Cajayon	Vice Chancellor
	Economic & Workforce Development
James D. O' Reilly	Executive Director
	Facilities Planning & Development
Camille A. Goulet	General Counsel
Jeanette Gordon	Chief Financial Officer/Treasurer

Los Angeles Community College District 770 Wilshire Boulevard • Los Angeles, CA 90017 www.laccd.edu • 213.891.2000

# TABLE OF CONTENTS

### **ENROLLMENT INFORMATION**

Dates to Know 2

Admissions 3

How to Enroll in Classes 4

Enroll Online 6

Consejós Para Inscribirse en las Clases 7

Ո՞վ կարող է դիմել ընդունվելու համար 🖇

How To Plan Your Schedule 10

Adds, Drops, Etc. 11

### **FINANCIAL AID**

Financial Aid Information 12

Fee Schedule: Fall 2012 13

### **CLASS INFORMATION**

How to Read the Class Schedule 2

Prerequisites, Co-requisites & Waivers 9

Online Line Classes for Fall 2012 14-16

Short Term Classes 17

ITV Classes (The Weekend College) 18

Ralph Bunche Scholar Program 19

Degree & Certificate Program 21-22

Major Codes 22

Spring Class Listings 27-150

Pass/No No Pass Option (P/NP) 170

And Pass/No Pass Courses 170

# GRADUATION AND TRANSFER INFORMATION

Matriculation 9

Final Exam Schedule 25

UC & CSU Transfer Requirements (IGETC) 155-156

Associate Degree

General Education Requirements 157

Graduation Requirements 157-159

LACC Transfer Center 167

Quick Reference to Campus Services 160 -167

### **POLICIES:**

# **ACADEMIC** 168-171

Grading, Probation,

Dismissal, Appeal,

Scholarship Standards,

Attendance, Auditing,

Catalogue, Credit by Exam,

Dean's List,

Dropping Classes/Withdrawal,

Incomplete Grades,

English Proficiency,

Open Enrollment,

Course Repetition,

Study Load

### GENERAL 171-176

Directory Information,

Compliance Procedures,

Fee Refunds.

Health Fee Waivers,

Non-Discrimination Notice,

Payment Information,

Sex Offenders

### STUDENT 174-176

Drugs, Code of Conduct,

Discipline Procedures,

Grievance Procedures/Ombudsperson,

Student Right to Know,

Sexual Harassment

### PARKING 177

WORKFORCE DEVELOPMENT 178-179

STUDENT SERVICES VILLAGE MAP

Inside Back Cover

# MAP & LEGEND BC

**Back Cover** 

This Class Schedule is available in alternate format on request.

<b>Fall 2012 REGISTRATION</b> Application for Admission Available PRIORITy Registration Begins	year Round Monday	d May	7	<b>DEADLINES</b> LAST DAy TO: DROP Classes from your Permane Without a "W"	ent Record		
CONTINUING Student Begins NEW Student Registration Begins Last Day for K-12 Students to Apply	Thursday Monday Friday	May June Aug	10 4 24	ADD (Traditional) Classes	Sunday Monday	Sept Sept	9 10
East Bay for N°12 Stadents to Apply	Thuay	Aug	24	DROP With a Refund	Monday	Sept	10
<b>Fall 2012</b> - 8/27/12 thru 12/16/12				DROP Without a Fee	Monday	Sept	10
Monday – Thursday Classes Begin	Monday	August	27 31	FILE for Pass/No Pass	Monday	Sept	21
Friday Classes Begin Saturday Classes Begin	Friday Saturday	August September	1	DROP Classes With a "W"	Sunday	Nov	18
		711		FILE for Dec 2012 Graduation	Friday	Nov	2
DAYS COLLEGE IS CLOSED Labor Day Veteran's Day Thanksgiving an	Monday Monday Thursday d Friday	September November November November	3 12 22 23	FINAL EXAM WEEK	Monday thru Sunday	Dec Dec	10 16

# **HOW TO READ THE CLASS SCHEDULE**

UC Acceptable at all branches of the University of California.

CSU Baccalaureate-transferable to the California State Universities and colleges as well as other four-year-colleges and universities.

Associate degree level-courses which may be used for graduation requirements.

#### NDC Non-degree courses, rerpartoary and **BUILDING NAME ABBREVIATIONS**

	developmental; may not be used	AD	Ceasar Chavez
	toward graduation requirements.		Administration Building
	Remedial and developmental; may	Bung	Bungalow
	not be used tow ard graduation	Снем	Chemistry Building
	requirement.	CC	Communications
N	California Articulation Number- course		Center

**CAN** Califo accepted at any campus where this number is indicated.

NC

RPT Designates the number of times a class may be repeated.

#### GRIFFITH Griffith Park ΗН Holmes Hall JH. Jefferson Hall MLK Martin Luther King Jr. Library LS Life Sciences СН Clausen Hall MG Men's Gym **CUB** Cub Center RT Radiologic DaVinci Hall DH Technology FIELD Off Campus

THEA Camino Theater

### **EXAMPLE:**

Course Name: (or subject)

Complete prerequisite classes before enrolling in this class (note: prerequisites are now being electronically enforced)

Section or ticket number

Evening classes are Bold-

### ACCOUNTING 22 - BOOKKEEPING AND ACCOUNTING 11(UC:CSU) - 3 UNITS

NOTE: Accounting 22 students must also enroll in Accounting at the same hour and with the same instructor as Accounting 22.

Prerequisite: 1) Prior successful completion of Accounting 21 and 41 and 2) Concurrent enrollment in Accounting 42 at the same hour and with the same instructor as Accounting 22. Credit allowed for only Accounting 1 or the combination of Accounting 21 with 41 and 22 with 42.

8:00 - 9:00 **MWF** E.C. Ayuyao AD 207 JH 102 0115 8:00 - 11:00 Sat L.E. Gogg Time class meets Building & rm # Day class meets Instructor (TBA = to be assigned) (STAFF = instructor to be arranged)

### BASIC SKILLS ENROLLMENT LIMITATION

TITLE 5, CALIFORNIA CODE OF REGULATIONS, LIMITS STUDENT FROM TAKING MORE THAT 30 UNITS OF "REMEDIAL" COURSE WORK, WHICH IS DEFINED AS "NONDEGREE-APPLICABLE BASIC SKILLS COURSES." EFFECTIVE WINTER 2010, THE COLLEGE'S REGISTRATION SYSTEM WILL PREVENT STUDENTS, WHO HAVE EX CEEDED THIS LIMIT, FROM ENROLLING IN ADDITIONAL BASIC SKILLS COURSES. HOWEVER A STUDENT, WHO HAS REACHED THIS LIMIT BUT ENROLLS IN A CREDIT OR NONCREDIT ENGLISH AS A SECOND LANGUAGE (ESL) COURSE, WILL BE ALLOWED TO ENROLL IN ADDITIONAL BASIC SKILLS COURSES. STUDENTS WITH A LEARNING DISABILITY MAY REQUEST AN EXEMPTION THROUGH THE DISABLED STUDENT PROGRAMS AND SERVICES (DSPS) OFFICE. ALSO, THIS LIMITATION DOES NOT APPLY TO ENROLLMENT IN NONCREDIT BASIC SKILLS COURSES. THIS SCHEDULE IS AVAILABLE IN ALTERNATE FORMAT ON REQUEST.

# ADMISSIONS


# **WHO MAY APPLY FOR ADMISSIONS?**

- · A high school graduate, or
- · A person who is eighteen years of age or older who can benefit from instruction, or
- · A student under eighteen years of age and not a high school graduate, under special programs.

# HOW DO I APPLY?

Apply Online at www.lacitycollege.edu – click "Apply Online".

High school students over the age of 13 may also apply online. However a Supplemental Application for Admission of Students in Grades K-12 is also required. This form can be obtained from your high school counselor and the college web page. High School students must re-apply every semester and are limited to 11 units per semester (7 units in winter session).

International Students must complete their admissions process through the International Student Center in the Cub Center. For more information, visit their web page at www.laccint.us

# **MUST I BE A CALIFORNIA RESIDENT?**

No. However, to attend any of the Los Angeles Community College District colleges as a California resident for tuition purposes students are required to have a status that allows them to establish California residence prior to the Residence Determination Date. The "Residence Determination Date" is that day immediately preceding the opening day of instruction of the semester, summer session or winter inter session.

### ACCREDITATION & PROFESSIONAL PROGRAM APPROVALS

Los Angeles City College, a California public, tax-supported community college, is accredited by the Accrediting Commission for Community and Junior Colleges of the Western Association of Schools and Colleges (3402 Mendocino Avenue, Santa Rosa, CA, 95403; [707] 569-9177), an institutional accrediting body recognized by the Commission on Recognition of Postsecondary Accreditation and the United States Department of Education. Los Angeles City College programs are also accredited by the American Dental Association (Dental Laboratory Technician) and the American Medical Association (Radiologic Technology) and the Commission on Dietetic Education of the American Dietetic Association (Dietetic Technician).

### ACCURACY STATEMENT

The Los Angeles Community College District and Los Angeles City College have made every effort to make the Schedule of Classes accurate and may, without notice, change general information, courses, or programs of fered. The reasons for change may include student enrollment, level of funding, or other issues decided by the District or College. The District and College also reserve the right to add to, change, or cancel any rules, regulations, policies, and procedures as provided by law.

### LIMITED ENGLISH PROFICIENCY

Occupational Education Classes are open to all students. Although the lack of proficiency in English is no barrier to enrollment in occupational education

courses, it is suggested the students deficient in English utilize the services of the college that are provided for persons who are limited in English proficiency or have English as a Second Language.

Contamos con cursos vocacionales en distintas ramas de trabajo. Todos los cursos están disponibles a las personas que no dominan el idioma inglés con fluidez. No tener conocimientos básicos de inglés no debe ser un impedimento para matricularse en dichos cursos. Los servicios del colegio están disponibles para personas que hablan inglés como segundo lenguaje.

ՍԱՅՄԱՆԱփԱԿ ԱՆԳԼԵՐԵՆ ՏԻՐԱՊԵՏԵԼՈԻ ԴԵՊՔՈՒՄ Մասնագիտական կրթության դասերը բաց են բոլոր ուսանողների համար։ Անգլերենի սահմանափակ տիրապետումը արգելք չի հանդիսանում ընդգրկվելու մասնագիտական դասերի մեջ։ Անգլերենից թույլ ուսանողներին առաջարկվում է օգտվել քոլեջի ծառայություններից, որոնք նախատեսված են այն ուսանողների համար, որոնց անգլերենը սահմանափակ է կամ երկրորդ լեզուն է։

### MATERIALS IN ALTERNATIVE FORMATS

Students with verifiable disabilities who require alternate formats of college publications and resources should contact the V ice President of Student Services (323) 953-4000 ext. 2460. The College will provide information in alternate text formats upon request in the timeliest manner possible.

# HOW TO ENROLL IN CLASSES - ENGLISH

# **NEW & RETURNING STUDENTS**

A "New Student" is one who has never taken classes at LACC. A "Returning Student" is one who has had a break of more than two semesters between enrollments at LACC.

### **OUTREACH AND RECRUITMENT**

High School Outreach, Location: Administration 207-Ext 2325. This office coordinates the college's outreach and recruitment efforts to area high schools. In addition to onsite campus visitations and presentations, the outreach team conducts community activities to encourage high school seniors to start college at LACC. Visit: www.lacitycollege.edu.

# Complete Application

Browse the LACC Website at www.lacitycollege.edu and just click on "Apply Online". We will send a registration information to your email.

# Get Registration Appointment

(Appointment to Enroll in Classes) Online Application – All new students are encouraged to apply online. Before you begin this application, if you do not have an e-mail account, we suggest you get one through one of the web-sites that offer free e-mail accounts (ie. yahoo, Hot-mail). After you submit your application, you will be e-mailed your registration appointment. you may register on or anytime after your appointment date / time. you can register for classes online until the first day of class. Once classes begin, you may have to obtain an add permit from the instructor.

# Make Assessment Appointment & Complete the Process

The LACC assessment (placement test) helps to determine at which class level you are most likely to succeed. THIS IS NOT AN ADMISSIONS TEST AND yOU CAN NOT FAIL. However, the results are required by most departments to enroll in certain classes. A special assessment will be administered to student whose native language is not English. Because placement results may not be available for up to 3 days after you have taken the test, we encourage you to do so as early as possible. Additional information and a sample test are provided at www .lacitycollege.edu (click Student Services, click Assessment). Make your appointment at the Assessment Office, AD103.

# Apply for Financial Aid

To receive the best aid package for 2012-2013, new and returning students should file the Free Application for Federal Aid (FAFSA) between January 1, 2012 and March 2, 2012. The FAFSA form is available in the Financial Aid Office, SSV 117 or online at www.fafsa.ed.gov. The Financial Aid Office provides assistance in completing the necessary forms to apply for financial aid.

### Attend in Orientation

Orientation introduces you to the campus resources, support services and college programs which are available to help you make better more informed educational and career choices. Students participating in Orientation will receive an education plan and priority registration.

# Register for Classes

Enroll in classes online at www.lacitycollege.edu (click Register for Classes). Once classes begin, you may have to get an "Add Permit" from the instructor to enroll in a class.

# Pay Fees

you may pay with a credit card when you register online. If you do not pay for classes at that time, you must do so prior to the end of the semesteryou may also pay with cash, check or credit card at the Business Office, AD111.

### Get Student ID

Once you have your fee receipt, be sure to go to the Cub Card Office, AD105, to pick up your student ID card.

### CONTINUING STUDENTS

A "Continuing Student" is one who attended classes at LACC in one of the two prior semesters.

# Receive Registration Appointment

Continuing Students will receive a phone call and/or an e-mail with their priority registration appointment date/time. Student may register at the date/ time indicated or any day thereafter.

# Apply for Financial Aid

To receive the best aid package for 2012-2013, continuing students should file the Free Application for Federal Aid (FAFSA) between January 1, 2012 and March 2, 2012. The FAFSA form is available in the Financial Aid Office, SSV 117 or online at www.fafsa.ed.gov. The Financial Aid Office provides assistance in completing the necessary forms to apply for financial aid.

### Visit a Counselor

See a counselor well in advance of registration. Make sure you are selecting the correct classes to reach your academic goal whether it be a degree, certificate, university transfer or other professional/personal goal.

# Register for Classes

Enroll in classes using on-line at www.lacitycollege.edu (click Register for Classes)

# Pay Fees

you may pay with a credit card when you register . If you do not pay for classes at that time, you must do so prior to the end of the semester You may pay with cash, check or credit card at the Business Office, AD111.

# FOR MORE INFORMATION ON:


Enrolling online .....5


Matriculation, Prerequisites and Co-Requisites.... 14

# STEPS TO ENROLLMENT

### 1. APPLICATION FOR ADMISSION:

Go to www.lacitycollege.edu and Click on APPLY ONLINE. The online application is the most effective way to submit an application. We will send registration information to your email address

### 2. FINANCIAL AID:

If you need assistance paying your tuition or the other costs associated with attending college, the Financial Aid Office can help you to access resources available to you such as fee waivers, grants, scholarships, and school loans. Visit the Financial Aid Office website www.lacitycollege.edu/services/finaid/tuition-fees.html **for** more information.

### 3. ASSESSMENT TESTING:

Assessment testing is required for all students who wish to enroll in English and/or math classes but have not completed a college English or math placement exam or course. Students can schedule an assessment test appointmen t through the Assessment Center website or in person in room AD 103. Please see the Assessment Center website www.lacitycollege.edu/services/matriculation/ assessment.html for more information.

### 4. PREREQUISITE CLEARANCE:

A prerequisite is a course you are required to pass with a grade of C or better before you will be allowed to enroll in the next level. You may clear prerequisites through the English and Math Assessment exam or by showing proof of prerequisites completed at other colleges. Prerequisites completed at another college must be approved by the Counseling Office. An official or unofficial transcript is required for this purpose. Please see the class schedule for a listing of prerequisites.

### **5. ORIENTATION:**

It is highly recommended that you complete our college orientation. The orientation will provide you with an overview of available student support services, and academic and vocational programs. You can schedule an appointment for an orientation session online at http://www.lacitycollege.edu/services/admissions/apply-enroll. html, go to # 5. and click orientation session or in person at the Assessment/Matriculation Office AD 103.

### 6. COUNSELING/ACADEMIC ADVISEMENT:

To ensure your success, visit an academic counselor to discuss your educational goals. Get on the path to success with an educational plan. Ensure that you use your time, money, and energy wisely by choosing the correct courses to meet your goals. You can make an appointment to see a counselor online at http://www.lacitycollege. edu/services/counsel/counselingonlineappts.html, or in person in the Administration Building at the Assessment Center, AD 103.

### 7. REGISTRATION:

The most updated schedule of classes is available on the City College website at <a href="http://www.lacitycollege.edu/schedule/openclasses/class-">http://www.lacitycollege.edu/schedule/openclasses/class-</a> schedules.html. You are responsible for using the Student Information System to register yourself into classes based on your educational plan and course availability in the schedule of classes. You must have the four-digit section numbers from the schedule of classes to be able to register. Section numbers are course, time, and day specific.

### REGISTRATION APPOINTMENTS:

All students, new and continuing, are assigned a registration appointment for each semester. You may register on or after your assigned date and time. Log on to the Student Information System. Click on "View Reg Appt". Set the system to the specific semester you wish to register into.

### TO REGISTER FOR CLASSES:

- 1. Go to www.lacitycollege.edu
- Click on "Register for Classes" icon at the upper right hand corner of the webpage.
- Follow the instructions on the webpage to log onto the Student Information System to register for your classes.
- Make sure to use the "V iew Schedule" link to view and print your class schedule.

### IF THE CLASS YOU WANT IS FULL, THESE ARE YOUR **OPTIONS:**

- 1. Choose a different course or section.
- Register into a class at another school in our District. You application at City College allows you to enroll anywhere in the LA Community College District. Goto www.lacolleges. net to view all district course offerings.
- Try to keep adding the course. If someone drops, space may become available in the class.
- Show up to the first day of class to ask the instructor for permission to add.
- 5. If the class is online, send an email to the instructor directly to request permission to add.

### 8. PAY FEES:

Fees can be paid online with a credit or debit card through the Student Information System at <a href="http://www.laccd.edu/student">http://www.laccd.edu/student</a> information/sis logon.asp. Checks and money orders should be made to LA City College and sent to 855 N. Vermont Ave, Los Angeles, CA 90029 or in person at the Business Office located in the Administration Building. If you were awarded a fee waiver or other financial aid, make sure to verify your fees are paid by logging on to the Student Information System. Click on "View & Pay Fees." Parking permits can be purchased through the Business Office online or in person.

### 9. STUDENT ID CARD:

Make sure bring your registration receipt issued by the Business Office to the Student Assistance Center in the Administration Building to get a student picture ID card. This card is necessary for access to all student services.

### 10. BUY BOOKS AND COURSE MATERIALS:

The LACC Bookstore has everything you will need for your classes, including textbooks, notebooks, and supplies. The store is located in the Cub Center, south of Da Vinci Hall. For more information, call (323) 953-4000 ext. 2141, or visit the Bookstore website at www.lacitycollege.edu/resource/bookstore.


# NROLL OnLine

1. From the LACC home page, click on REGISTER FOR CLASSES on the top menu bar.

Then, click the "Student Information System Link".

OR, to link directly, type http://www.laccd.edu/student\_information/ sis\_logon.asp

The Student Information System (SIS) page will be displayed.

2. The SIS Sign-on page will be displayed. Sign-on to SIS:

> Enter your Student ID or Social Security number in the SSN/SID field.

Enter your 4-digit PIN (default PIN: month and day of birth). Click on Submit button.


3. The main menu will be displayed. Click on Registration option.

4. The Registration page will be displayed. Select the following:

> College Semester and year Action (i.e., Add or Drop) Type in the Section Number. Click on Submit button

A message will be displayed indicating results of Add or Drop operation.

Be sure to write down your confirmation number.


### **FEES WORKSHEET**

The fees listed were accurate at the time this schedule went to print but are subject to change by the California Legislature.

Α	: Enrollment fees	\$46.00 x	units =\$
В	: Non-Resident Tuition for Out-of-State residents	\$190.00 x	units =\$
C	: Non-Resident Tuition for International Students and/or F-1 VIS (Non-Resident International Students must also pay the enrollment fee of \$36 per unit)	\$207.00 x	units = \$
D	: Health Center fee (mandatory)	\$11.00	\$
E	: Student Government (ASO) membership *	\$7.00	\$
F	: Restricted Parking Permit	\$20.00	\$
C	: Preferred Parking Permit with ASO membership	\$27.00	\$
H	: Student Political Representation Fee (mandatory)	\$1.00	\$
l:	TOTAL FEES DUE:		\$

<sup>\*</sup> You may waive this fee by filing a "Surrender of Benefits" form in person at the Office of Student Life, Cub Center.

### PAYMENT OPTIONS

In Person: Pay by cash, electronic check or credit card at the Business Office:

Monday-Thursday 8:30 a.m.-7:00 p.m.

Friday 8:30 a.m.-3:00 p.m.

By Mail: Pay by electronic check or money order.

LACC Business Office TR/ 855 North Vermont Ave./ Los Angeles, CA 90029

Online: Pay by Visa, Mastercard, American Express, Discover

# COMO INSCRIBIRSE EN LAS CLASES

Esta información abreviada de inscripción en LACC, costo y ayuda económica es para ayudarle a usted a empezar el proceso. Para más información detallada, refíerase a la sección en frente de nuestro horario o visite nuestro Student Assistance Center (AD105), o (SSV117). Estas officinas tienen dor personas que hablan varios idiomas.

# ¿Quién Puede Solicitar Para Inscribirse?

- Una persona que terminó la preparatoria, o
- Una persona que tenga 18 años, y pueda beneficiarse de la instrucción.o
- Un estudiante de 18 años, y que no terminó la preparatoria bajo unos programas especiales.

Usted no tiene que ser ciudadano estadounidense sin embargo, para calificar el costo de residente de California. Los estudiantes tienen que tener un estatuto que les permita establecerse en California de residente antes de la fecha de la residencia determinada. La fecha de "Residencia Determinada" es el día que sigue inmediatamente el primer día de instrucción del semestre que usted quiera asistir.

### ¿Cómo Puede Solicitar?

Obtenga una solicitud para solicitar en el internet o a través del sistema de "RED" con una fotografía.

### Para Matricularse En Las Clases

Estudiates Nuevos: Despúes de someter su solicitud, usted recibirá una cita para inscribirse. Usted puede inscribirse para las clases por el internet a cualquier hora después de la fecha/hora de su cita.

Si es necesario, las computadoras y están disponibles en la escuela para inscribir a los estudiates.

Casi todos los estudiates tendrán que hacer una cita para evaluación, (Administration Building 103.) La evaluación ayuda a derminar el nival apropiado de las clases que los estudiantes pueden tomar.

Nosotros recomendamos que los estudiantes nuevos participen en la orientación antes de matricularse en las clases.

Estudiates que Continuan: Si usted ha tomado clases en LACC en los últimos dos semestres. Usted puede matricularse para las clases o por el internet a cualquier hore/fecha después de su cita para matricularse. Las computadores y están disponibles para los estudiates.

Estudiates que Vuelven: Sí usted ha tomada clases en LACC pero, ha pasado dos semestres, usted es un estudiante que vuelve y debe seguir los pasos mencionados para los estudiates nuevos.

# Para Matricularse "Internet," vaya a:

http://www.laccd.edu/stu-information/sislogon.asp o simplemente vaya a www.laccd.edu

### Costo de Matriculación:

Residentes de CA. Fall 2012: \$46.00 por unidad No-Residentes: \$190.00 por unidad para (residentes fuera del estado;) \$207.00 por unidad para (estudiantes extranjeros) No-residented (estudíantes extranjeros) tienen que pagar \$46.00 de la matriculación por cada unidad.

# Ayuda Financiera:

Usted tiene que ser un ciudadano estadounidense o residente permanente pare recibir ayuda económica. La ayuda económica incluye "Grants," Ayuda Federal o Estatal y becas que usted tiene que pagar y préstamos de bajo interés. La ayuda le puede asistir a usted a pagar por la matrícula, libros y costo de vivienda.

PASO 1: Llene y someta la forma (FASFA.)

La forma está disponible en el Internet (www.fasfa.edu.gov) o en la oficina de Ayuda Financiera, SSV 117.

PASO 2: Varias semanas más tarde, usted recibirá un Informe De Avuda del estudiantes (Student Aid Reort) (SAR) en el correo. Tráigalo a la Oficina de Ayuda Financiera para empezar un fichero y hablar sobre cualquier problema con su solicitud.

PASO 3: La Oficina de Ayuda Financiera repasará su solicitud y automáticamente la matricula con excepción financiera para los estudiantes que califican bajo este criterio.

PASO 4: La Oficina de Ayuda Finciera le mandará a usted una "Carta de notificación que le explicará la ayuda que usted va a recibir.

PASO 5: Los cheques de FINANCIAL AID, serán enviados por correo o enviados electrónicamente a la cuenta de banco del estudiante durante el año. Típicamente su primer cheque llegará después de dos semanas después de que reciba la carta de notificatión, pero puede tardar más tiempo.

# La Matrícula con Excepción Financiera (Fee Waiver)

Si usted es un residente de California con ingresos bajos, usted puede calificar para la matrícula con excepción financiera, la cual cubre la matrícula. Esta no cubre libros y matenimiento (gastos.) Para esto usted necesita llenar la solicitud de FASFA para saber si usted puede calificar en estas áreas.

**NOTA:** Cuando usted someta la solicitud de FASFA automaticamente es considerado para la matrícula con excepción financiera. Si usted necesita la matrícula con excepción financiera inmediatamente tendrá que llenar la solicitud respectiva. Estas formas están disponibles en la oficina de ayuda financiera, SSV 117.


# HOW TO ENROLL - ARMENIAN

# Դասերին գրանցվելու եւ նյութական օգնության վերաբերյալ ցուցումներ

Դասերին գրանցվելու եւ նյութական օգնության վերաբերյալ ուղղություններ

Այս համառոտ տեղեկությունը LACC (Լոս Անջելեսի քաղաքային քոլեջ) ընդունվելու, ուսումնավճարի եւ նյութական օգնության վերաբերյալ, կօգնի ձեզ սկսելու ձեր ուսումը։ Ավելի մանրամասն տեղեկության համար օգտվեք այս դասացուցակի առաջին հատվածից, կամ այցելեք մեր ուսանողի օգնության կենտրոն՝ Student Assistant Center (AD 105), կամ նյութական օգնության կենտրոն՝ Financial Aid (SSV 117): Այս գրասենյակների աշխատակիցները խոսում են տարբեր լեզուներով:

### 1. Ով կարող Է դիմել ընդունվելու համար

- Միջնակարգ դպրոցի շրջանավարտը, կամ
- 18 տարեկանից բարձր անձը, որը կարող Է օգուտ ստանալ դասավանդումից, կամ
- Հատուկ ծրագրերի շրջանակներում՝ 18 տարեկանից ցածր ուսանողը, որը չի ավարտել միջնակարգ դպրոցը:

Պարտադիր չէ, որ դուք լինեք Ամերիկայի Միացյալ Նահանգների քաղաքացի, սակայն որպեսզի կարողանաք օգտվել Կալիֆոռնիայի բնակչի համար նախատեսված ուսման վճարի չափից, ուսանողները պետք է ունենան այնպիսի կարգավիճակ, որը նրանց հնարավորություն տա դիտարկվելու որպես ԿալիՖոռնիայի բնակիչ նախքան նրանց բնակության կարգավիճակի որոշման օրը։ Բնակության որոշման օրն անմիջապես ձեր ուսումը սկսելու կիսամյակից մեկ օր առաջ է:

### 2. Ինչպս կարող եմ ես դիմել

Դիմումնագրերը կարող են ներկայացվել համացանցի uppngnu: http://www.laccd.edu/student information/sis logon.asp

### 3. Դասերին իՆչպե՞ս գրանցվել

Նոր ուսանողները. Ձեր դիմումը ներկայացնելուց նետո Ձեզ գրանցման ժամադրություն կնշանակվի**։** Դուք կարող եք գրանցվել դասերին համացանցով ցանկացած ժամանակ՝ Ձեր գրանցման ժամադրությունից նետո: Եթե կարիք լինի, քոլեջում կան նամակարգիչներ, որոնք կարող են ուսանողներն օգտագործել գրանցվելու համար: Շատ ուսանողներ կարիք կունենան ժամադրություն վերցնելու՝ գիտելիքների գնահատման համար (Assessment Center-AD 103)։ Գնահատումը օգնում է որոշելու ուսանող ներին համապատասխան մակարդակի դասերվերցնեռ լուն: Մենք նոր ուսանողներին վճռականորեն խորհուրդ ենք տալիս նախքան դասերին գրանցվելը մասնակցել կողմնորոշման դասին:

### 4. Շարունակող ուսանողները.

Եթե դուք վերջին երկու կիսամյակներում դասեր եք վերցրել LACC-ում, ապա գրանցման ժամադրությունը կստանաք հեռախոսով կամ e-mail-ի միջոցով: Դուք կարող եք գրանցվել դասերին համացանցով ցանկացած ժամանակ՝ Ձեր գրացման ժամադրությունից հետո։ Եթե կարիք լինի, քոլեջում կան համակարգիչներ, որոնք կարող են ուսանողներին օգտագործել գրանցվելու համար:

### Վերադարձող ուսանողները.

Եթե դուք LACC-ում դասեր եք վերցրել ավելի քան երկու կիսամյակ առաջ, ապա դուք վերադարձող ուսանողներ եք, եւ պետք է հետեւեք նոր ուսանողների համար վերը նշված քայլերին։

Համացանցով գրանցվելու համար այցելեք. http://www.laccd.edu/student information/sislogon.asp կամ ուղղակի www.laccd.edu:

#### Ուսման վճարը Աշուն-Ձմեռ

\$46.00 միավոր առարկայի համար (CA Residents)

\$190.00 միավոր առարկայի համար՝ այլ նահանգների բնակիչների համար:

\$207.00 միավոր առարկայի համար՝ օտարերկրյա ուսանողների համար:

Ոչ բնակիչ միջազգային ուսանողները պետք է վճարեն նաեւ ընդունելության համար \$46.00 միավոր առարկայի համար:

Կան նաեւ այլ վճարներ։ Տեսեք Fees Schedule-ի էջը։ Բոլոր ուսանողական վճարները ենթակա են փոփոխության՝ առանց նախազգուշացնելու:

# MATRICULATION IS ...

A process that assists students in meeting their educational goals. Participation in each matriculation step will assist you in identifying, planning, and achieving your educational and career goals. The purpose of Matriculation is to assist you in finding the campus resources, support services and college programs which are available to help you make better, more informed educational choices.

# The College Agrees to Provide

- 1. **ADMISSIONS** A multilingual student staff in the Student Assistance Center will assist you in completing your admissions application and provide general campus information with confidential support and referrals (AD 105).
- 3. ORIENTATION Introduces you to the campus resources, support services and college programs which are available to help you make better, more informed educational and career choices.
- 4. COUNSELING Provides academic advisement and assistance in course selection, development of a Student Educational Plan, career planning, referral to appropriate student services, and Personal Development Classes which are taught by counseling faculty.
- 5. FOLLOW-UP Provides regular evaluation of your progress through the Student alert program and group counseling sessions.

# The Student Agrees to

- 1. Express at least a broad educational intent upon admission.
- 2. Declare a specific educational goal after completion of 15 semester units at the college.
- 3. Meet with a college Counselor to establish a Student Education Plan and review the Educational Plan at least once each semester.
- 4. Maintain satisfactory progress toward an educational goal according to standards established by the Los Angeles Community College District and the State of California.

# Exemption

As a student, you may be exempted from a step in the matriculation process if you meet at least one of the following criteria:

- 1. Have an AA, BA or higher degree from an accredited college or university.
- 2. Have completed English 101 and Mathematics 125 or equivalent courses.
- 3. Are enrolling for personal enrichment or recreational purposes without plans of taking more than 15 units of credit classes.

Even if you are not exempted from matriculation you may be exempted from assessment if you meet any of the following criteria:

- 1. Have a record of completing English 101 and Mathematics 125 or equivalent courses.
- 2. Have been assessed with the same or equivalent testing instruments at another school and have a record of these test results. WAIVER: If you are not exempt from matriculation but choose not to participate in the process, a waiver is available in the Student Assistance Center, AD 105.

APPEAL: Matriculation is a campus-wide effort of faculty, administrators, staff and students. However, if for any reason, you feel that matriculation interferes with your rights as a student, forms for appeal are available in the Office of the Vice President of Student Services. AD 207.

# Pre/Co-Requisites, Advisories & Challenges

NOTE: PREREQUISITES MAY BE ELECTRONICALLY ENFORCED The following explains the conditions of enrollment that qualify a student for a class or course of study according to laws and state regulations AB 3 and Title 5.

PREREQUISITE is the requirement needed to qualify for a course. It is designed to identify skills necessary for success in a course.

CO-REQUISITE is the requirement for taking a simultaneous course in order to enroll in a particular class.

ADVISORY is advice given before enrolling. It is not required that a student follow this advice. A satisfactory grade is an academic record with the symbol A, B, C, or "P."

# Challenge Policy/Procedure

A student may challenge the above enrollment policies by filing a Prerequisite or Co-requisite Challenge Petition. you can obtain the form from the Admissions Office (AD 100), the Student Assistance Center (AD 105), or the Counseling Office (AD 108). Documented proof of your challenge will be required. The Petition must be filed with the Department Chair of the department over the class that is being challenged. If the College does not resolve your challenge within the five-day period, you will automatically be enrolled in the class. If no space is available in the class, the challenge shall be resolved before the beginning of registration for the next term. If your challenge is upheld and space is available, you may enroll in the next term.

# Grounds for Challenges

It is your responsibility to show proof with documentation that you have grounds for a legitimate challenge you may challenge any of the prerequisites or co-requisites using any of the Title 5 regulations listed below:

NOTE: If you have successfully completed a similar course outside of the Los Angeles Community College District, bring your official or unofficial transcripts or grade cards to the Counseling Office - AD 108 for evaluation.

- 1. The prerequisite/co-requisite does not follow the rules established by the District.
- 2. The prerequisite/co-requisite is in violation of Pre/Co-requisite and Advisory Regulation, specified in Section 55201(e) of Title V. (See Office of the Vice President of Student Services - AD207)
- 3. The prerequisite/co-requisite is unlawfully discriminatory or being applied in an unlawfully discriminatory manner. Once you have completed the Prerequisite or Co-requisite Challenge petition process on the grounds of unlawful discrimination, you have the right to file a formal complaint of unlawful discrimination with the Dean of Equity and Diversity (Cub Center).
- 4. you have the ability and knowledge to succeed in a course without the pre/co-requisite.
- 5. you will be subject to undue delay in obtaining your educational goal because the prerequisite/co-requisite course was not reasonably available.
- 6. you have not been allowed to enroll due to a limitation set for a course that involves intercollegiate competition, public performance. honor courses, or blocks of courses limited to a particular group of students, you will be allowed to enroll in such a course if there is no equivalent section offered, and you would be delayed a semester or more in obtaining your degree or certificate specified in your Student Educational Plan.

# MATRICULATION CONTINUED

7. you want to enroll in a course which has prerequisite/co-requisite established to protect health and safety, and you can demonstrate that you do not pose a threat to yourself or others.

# Pre/Co-requisite Challenge Petition Filing Dates

Resolution of Prerequisite Challenges

Each prerequisite challenge shall be investigated and resolved through the appropriate department chair no later than five (5) working days from the day that your challenge is filed.

Students may file challenges throughout the Fall and Summer semesters up to five (5) working days before the end of each semester. Some departments may accept petitions during summer session and winter intersessions, based on faculty availability.

# PLAN

A planning worksheet has been provided for you below. The state education code stipulates that each hour of a community college class shall require at least two hours of study outside of class. The maximum study load is 18 units during a regular semester, 12 units during a Summer Session and 7 units during a Winter Intersession. The normal class load for full-time students in the Winter or Fall semester is from 12 to 18 units per semester. Those students who will be employed while attending Los Angeles City College should reduce their programs accordingly. Students who are employed full-time should enroll in no more than 1 or 2 classes or a maximum of 9 units. The table to the right provides the suggested maximum class load for students who are also working.

SUGGESTED MAXIMUM CLASS LOAD								
your work hours per week								
	40	30	20	10				
Suggested Lecture Hours	3	6	9	12				
Minimum Outside Study Time	6	12	18	24				
Total Work/Schedule Related Hours	49	48	47	48				

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	
						6:00 am
7:30 am						7:00 am
						8:00 am
0.05						9:00 am
9:05 am						10:00 am
						11:00 am
10:40 am						12:00 pm
						I:00 pm
						2:00 pm
12:15 pm						3:00 pm
						4:00 pm
2.20						5:00 pm
3:30 pm						6:00 pm
						7:00 pm
6:50 pm						8:00 pm
						9:00 pm

# S – DROPS – ETC.

# PROGRAM CHANGES

See the College Calendar on the inside front cover for important dates. It is your responsibility to assure that you follow all procedures for making changes to your program.


### To Add a Class

You can add a class on the date/time of your registration appointment or anytime thereafter. Only students with an active application on file receive a registration appointment.

Classes can be added through the Student Information System on the web until the first day of the semester or until classes are full.. Once the semester begins, you may have to obtain an "Add Permit" from the instructor. It is your responsibility to submit the "Add Permit" to the Admissions and Records Office to officially register in the class.

"Add Permits" are processed in the Admission and Records Office located in AD 100.

Your instructor will not allow you to remain in the class unless you are officially registered in the class.

# To Drop / Withdraw From Classes

Use the Student Information System on the web to drop a class or classes you no longer plan to attend. Since it is the students' responsibility to drop a class, write down the confirmation number for your records.

Drops can also be processed in the Admissions and Records Office. Please check the college calendar online and inside the front cover of this schedule for important dates.

PLEASE NOTE: It is the students' responsibility to drop a class no longer being attempted. Failure to drop a class in a timely manner may result in a "W" or an "F" on your academic record. You may also be held accountable for payment of all fees whether you attend or do not attend class.

### Online Class Enrollment

NOTE: STUDENTS WHO ENROLL IN ON LINE CLASSES MUST HAVE AN ACTIVE E-MAIL ACCOUNT IN ADDITION, YOU MUST:

- Contact your instructor before the first day of class at the e-mail address listed in the main class listing section in this Schedule of Classes
- If no e-mail address is listed, call the appropriate Department for further instructions.

# FINANCIAL AID INFORMATION

You may apply for financial aid to assist with: Enrollment Fees • Books • Living Expenses (Rent, etc.)

# Plan Ahead & Complete the FAFSA

It takes a little time to complete the Free Application for Federal Student Aid (FAFSA). Once your form has been submitted, it will take several weeks to process. And, it will take several additional weeks before your first financial aid check arrives.

- Financial aid is available to students who can demonstrate financial need
- Non-California residents may also qualify for financial aid.
- Non-residents who don't qualify for a fee waiver, may be eligible for financial aid.

# Pay Attention To Deadlines

Fall SEMESTER: To increase the likelihood that your financial aid funds will arrive at the beginning of the FALL semester, submit your FAFSA by SPRING March 2.

**SPRING SEMESTER:** To increase the likelihood that your financial aid funds will arrive at the beginning of the Spring semester, submit your application at least three months prior to the start of the semester (usually mid-November). (you may apply for aid through the end of each semester. However, the later you apply, the later you will receive your financial aid funds.)

### **Enrollment Fee Waivers**

If you are a low-income resident of California, you may qualify for a Board of Governors Enrollment Fee Waiver which covers your enrollment fee. It DOES NOT cover books and living expenses. It is recommended that you complete the FAFSA to apply for a fee waiver.

### **NOTE:**

When you submit the FAFSA form, you are automatically considered for the fee waiver. If you need the fee waiver immediately, however, you may use a separate Board of Governors Fee Waiver form. Forms are available at http://www.lacitycollege.edu/services/finaid/financial-aid-info.html.

### 5 STEPS TO REMEMBER

**STEP 1:** Complete and submit the FAFSA form on-line at (www.fafsa.gov).

STEP 2: Several weeks later, you will receive a StudentAid Report (SAR) acknowledgment in the mail. Bring it to the Financial Aid Office to open a financial aid file and discuss any problems with your application.

STEP 3: The Financial Aid Office will review your application and automatically processes a fee waiver for students who meet the criteria.

**STEP 4:** The Financial Aid Office will then send you an Award Notification Letter which states how much aid you will receive.

**STEP 5:** Financial aid funds are transferred electronically to the students Hire One account during the school year.

Typically your funds will arrive two weeks after you receive the Award Notification, but it can take longer.


# Planee Y Complete Por Adelantado Su Solicitud Para Ayuda Financiera (FAFSA)

Toma muy poco tiempo para completar la solicitud FAFSA. Puede complitarla de forma gratuita en www.fafsa.gov Si requiere asistencia puede acudir a nuestro FASTLAB donde personal de la oficina de ayuda financiera le assistrá gratamente. El proceso hasta reciba su desembolso toma varias semanas despué de haber completado su solicitud.

- La ayuda financiera está disponible para aquellos estudiantes que pueden demostrar insuficiencia de recursos.
- Las personas que no son residentes de California talvez puedan calificar para la ayuda financiera.
- Si usted no califica para una matrícula con excepción financiera (fee waiver), por no ser Residente de California, usted podría ser elegible para ayuda financiera.

# ¡Tenga En Las Fechas Límites!

Para recibir su desembolso a principios del otoño y primavera, asegúrese de completar y procesar su solicitud antes de junio.

Para recibir su desembolso a principios de la primavera, asegúrese de completar y procesar su solicitud antes de noviembre.

Puede completar y procesar su solicitud durante el semestre, sin embargo, tenga en cuenta que sus fondos pueden demorarse hasta tres meses.

# Exención de Pago Matrícula Financiera (Fee Waiver)

Si es usted residente de California con bajos recursos económicos, complete la solicitud de ayuda financiera FAFSA para ser automáticamente considerado para la exención de pago de matricula. Formularios para la exención de pago de matricula en papel están también disponibles en la pagina web de la oficina de ayuda financiera (http://www.lacitycollege.edu/service/finaid/forms.html)

Los estudiantes considerados no residentes de California pueden también calificar para ayuda financiera, aunque no califiquen para la exención del pago de matricula (fee waiver).

**NOTA:** Desde otoño del 2006, la tarifa de sanidad no esta cubierta por la exención de pago de matricula. Es responsabilidad del estudiante de pagarla.

# Ayuda Financiera en 5 Pasos

PASO 1: Complete su colicitud de ayuda financiera (FAFSA) en línea www.fafsa.gov.

PASO 2: Reciba su Reporte de Asistencia Estudiantil (Student Aid Report SAR) por correo o correo electrónico

PASO 3: Para aquellos estudiantes que califiquen, la exención de matricula será procesada automáticamente.

PASO 4: Una vez la Oficina de Ayuda Financiera procese su solicitud usted recibirá notificación de los recursos otorgados (Award Letter).

PASO 5: Normalmente el desembolso de fondos es efectuado mediante transferencia bancaria a la cuenta Higher One de cada estudiante.

Planee y complete pro adelantado su solicitud para Ayuda Finaciera (FAFSA)

# FEES SCHEDULE: FALL 2012

FEES MAY BE PAID AT THE BUSINESS OFFICE BY CASH, CHECK, VISA, MASTERCARD OR AMERICAN EXPRESS OR ONLINE VIA CREDIT CARD. \$10 MINIMUM REQUIRED ON ALL CHECK AND CREDIT CARD TRANSACTIONS. \$10 RETURN CHECK FEE.

### ENROLLMENT FEE (CA RESIDENTS) Fall \$36 PER UNIT (NO MAX PER SEMESTER)

Note: that all student fees are subject to change without notice. If at the time you enroll you are receiving benefits under the Temporary Assistance to Needy Families (TANF) or the General Assistance Program, the enrollment fee will be waived. For information on requesting a waiver, contact the College Financial Aid Office before you enroll for classes. Financial aid may be available to students who meet the qualification requirements. If you have questions about your eligibility to receive financial aid, please contact the Financial Aid Office. Because there are specific deadlines for financial aid opportunities, you must submit your documents within the timeline established by the program issuing funds.

### **ENROLLMENT FEE ASSISTANCE**

Los Angeles City College offers enrollment fee assistance to eligible students who are unable to pay the enrollment fee. An Automatic Fee Waiver will be processed for eligible California residents who have a Free Application for Federal Student (FAFSA) on file with the College Financial Aid Office. All other students must contact the Financial Aid Office to obtain a Board of Governors Fee Waiver (BOGFW) Application. The enrollment fee waiver is available to students whose families receive TANF, General Assistance or Social Security Benefits. The BOGFW is also available to students whose family income and size Winter within established income levels. Additionally, dependents of veterans of the United States military or the California National Guard, recipients of the Congressional Medal of Honor, and children of or dependents of a victim of the September 11 terrorist attack may qualify for the BOGFW. In addition, a dependent of a deceased law enforcement or fire suppression personnel killed in the line of duty may qualify.

CRITER	CRITERIA FOR BOARD OF GOVERNORS ENROLLMENT FEE WAIVER 2012							
NUMBER IN	NUMBER IN HOUSEHOLD INCLUDING YOURSELF							
1 \$16,335	2 \$22,069	3 \$27,795	4 \$33,925	5 \$39,255	6 \$44,985	7 \$50,715	8 \$56,445	Plus Add an adl \$5,730 for each dependent
MAXIMUM T	MAXIMUM TOTAL FAMILY INCOME IN 2010 (adjusted gross and/or untaxed income)							

#### **ENROLLMENT FEE REFUNDS**

For full-session classes, a full refund of the enrollment fee will be made through the end of the second week of classes. For s hort-term classes, a full refund is available up to the end of a period equal to ten percent (10%) of the total session length. No refund will be authorized after the periods described above except when college action to cancel or reschedule a class necessitates the drop. Students must request refunds in the Business Office. Credit card refunds will be processed a week after filing the request. NOTE: After the second week, fees for dropped classes will be applied to fees for classes added simultaneously or after a drop. No refunds will be given for drop transactions alone. Students are strongly advised to complete add and drop transactions simultaneously, within the authorized dates for doing so.

### FINANCIAL AID REPAYMENT REGULATIONS

Students who receive federal financial aid and totally withdraw from ALL classes will have to repay some of the federal funds received prior to withdrawal. All students who receive federal funds and withdraw from the college in the first 60% of the term, are subject to Federal Repayment Regulations. The Financial Aid Office will calculate the amount of federal funds earned up to the point of withdrawal and students will be billed and must repay any federal grant funds eceived but not earned. Failure to repay these funds will result in the denial of future federal financial aid. It is advised that you contact the Financial Aid Office before withdrawing from all of your classes so you understand the results of your actions. For the refund policy on enrollment fees and nonresident tuition, please see the College Schedule of Classes or the College Catalog.

### NON-RESIDENT TUITION FEE \$190 PER UNIT OUT OF STATE RESIDENTS

\$207 PER UNIT FOREIGN CITIZENS

Non-Resident International Students must also pay the enrollment fee of \$46 per unit

### ASSOCIATED STUDENT ORGANIZATION FEE

**\$7 PER SEMESTER** 

The \$7 per semester fee provides students with ASO benefits & services. In addition to preferred parking, you can receive free bluebooks, scantrons, copy and fax, use computers, access the internet, win a book grant, etc. at the ASO Services Center. Students may waive this fee, but every student must comply with the ASO fee in one of two ways: 1) pay the fee, or, 2) submit a Surrender of Benefits form. If you decline all ASO benefits and choose not to pay the fee, you may pick up a Surrender of Benefits form at the Office of Student Life, Learning Resource Center 2nd floor. The completed form must be returned to the Business Office, NOTE: During the Summer and Winter Sessions, the fee is \$3.00. Fees may not be refunded after the second week of classes

### STUDENT REPRESENTATION FEE

### \$1 PER SEMESTER

This required, non-refundable, fee benefits LACC students by enabling your ASO to respond to legislative issues which impact students directly, i.e. tuition increases, textbook taxes, community college funding. The ASO advocates and lobbies on your behalf and is your legally designated liaison with the college, the District, the State Chanc ellor's Office, and other state and federal governmental organizations. You may waive your right to be represented by completing a form available in the Office of Student Life, Learning Resource Center 2nd floor or the Business Office, AD 111. The completed Student Rep Fee Waiver must be filed at the Business Office.

### **HEALTH SERVICES FEE**

### \$11 PER SEMESTER

The Los Angeles Community College District charges an eleven dollar (\$11) mandatory, non-refundable Health Fee. The fee is payable to one campus only and covers the costs of Health Centers at the District's nine campuses. (For waiver information, see "Policies-General.") NOTE: During the Winter and Summer sessions, the fee is \$8.00.

#### **INSTRUCTIONAL MATERIALS FEE**

Students may be required to provide instructional and other materials mandated for a credit/no-credit course. Such materials shall be of continuing value to a student outside the classroom setting and shall not be solely or exclusively available from the Los Angeles Community College District. If you qualify for a fee waiver, you may obtain one at the Student Assistance Center (AD105).

### \$20 PER SEMESTER

Parking in Student Parking Lot #1 & #2 & #3 will be restricted to vehicles displaying a valid permit. A permit is required at all times. There is no free replacement for lost or stolen permits. Permit procedures, fees, and refund information are available under "Parking Policies" in this schedule and in the Business Office.

#### SPRING Permits: \$20 for Restricted Parking \$27 for Prefered Parking

Fall or Siring: Preferred Parking \$27 (Lot #1 and Lot #2 (ground floor & structure of Vermont lot)) and Lot #3 (on Heliotrope) AND includes membership in the Associated Student Organization.

### **Restricted Parking \$20**

Lot #2 ONLy [structure section of Vermont lot] A limited number of restricted permits are available each semester


For detailed instructions regarding a specific ONLINE class, please refer to the same class in the All Class Listings. All students please update your current phone number and email address with admissions. Your instructors may wish to contact you before your classes begin. Please check your email/voice mail prior to the beginning of a course in case an instructor has tried to contact you. Some courses require on-campus orientation and/or testing

	or has tried to contact you. Some	courses require on-campus or	ientation and/or testing.
SECTION NUMBER	COURSE NAME AND NUMBER	INSTRUCTOR'S LAST NAME	E-MAIL ADDRESS
0108	ACCOUNTING 21	TIWARI	TIWARIBG@LACITYCOLLEGE.EDU
0105	ACCOUNTING 22	TIWARI	TIWARIBG@LACITYCOLLEGE.EDU
0106	ACCOUNTING 27	TIWARI	TIWARIBG@LACITYCOLLEGE.EDU
0115	ACCOUNTING 41	TIWARI	TIWARIBG@LACITYCOLLEGE.EDU
0111	ACCOUNTING 42	TIWARI	TIWARIBG@LACITYCOLLEGE.EDU
0112	ACCOUNTING 55	PAYMAH	PAYMAHEE@LACITYCOLLEGE.EDU
0147	ANTHROPOLOGY 101	BARTELT	BARTELBA@LACITYCOLLEGE.EDU
0402	BUSINESS 1	HASTEY	HASTEYRB@LACITYCOLLEGE.EDU
1013	CAOT 1	MORIMOTO	MORIMOCS@LACITYCOLLEGE,EDU
1887	CAOT 1	MOORE	MOORELJ@LACITYCITYCOLLEGE.EDU
1015	CAOT 2	SAMBRANO	SAMBRAR@LACITYCOLLEGE.EDU
1035	CAOT 82	SAMBRANO	SAMBRAR@LACITYCOLLEGE.EDU
1039	CAOT 84	MORIMOTO	MORIMOCS@LACITYCOLLEGE.EDU
0327	CAOT 85	BAEK	BAEKYO@LACITYCOLLEGE.EDU
0258	CHICANO STUDIES 7	GUERRERO	GUERRECR@LACITYCOLLEGE.EDU
0214	CHICANO STUDIES 8	GUERRERO	GUERRECR@LACITYCOLLEGE.EDU
3102	CHICANO STUDIES 44	GUERRERO	GUERRECR@LACITYCOLLEGE.EDU
0270	CHILD DEVELOPMENT 1	MILLER	MILLERKM@LACITYCOLLEGE.EDU
0248	CSIT 101	DAKDUK	DAKDUKS@LACITYCOLLEGE.EDU
0329	CSIT 101	PASHAZADEH	PASHAZMB@LACITYCOLLEGE.EDU
3140	CSIT 101	TAVAKOLI	TAVAKOM2@LACITYCOLLEGE.EDU
0256	CSIT 103	TAVAKOLI	TAVAKOM2@LACITYCOLLEGE.EDU
0317	CSIT 103	PASHAZADEH	PASHAZMB@LACITYCOLLEGE.EDU
0441	CSIT 103	PASHAZADEH	PASHAZADEH@LACITYCOLLEGE.EDU
3146	CSIT 103	PASHAZADEH	PASHAZADEH@LACITYCOLLEGE.EDU
1943	CSIT 104	TAVAKOLI	TAVAKOM2@LACITYCOLLEGE.EDU
0447	CSIT 107	TAVAKOLI	TAVAKOM2@LACITYCOLLEGE.EDU
0507	CSIT 133	FLORES	FLORESLA@LACITYCOLLEGE.EDU
0275	CSIT 138	DAKDUK	DAKDUKS@LACITYCOLLEGE.EDU
0453	CSIT 151	HAGHGOO	HAGHOOM@LASC.EDU
0455	CIST 152	BOLANDHEMAT	BOLANDF@LACITYCOLLEGE.EDU
0378	ECONOMICS 1	HOLZNER	HOLZNEJE@LACITYCOLLEGE.EDU
0380	ECONOMICS 2	HOLZNER	HOLZNEJE@LACITYCOLLEGE.EDU

For detailed instructions regarding a specific ONLINE class, please refer to the same class in the All Class Listings. All students please update your current phone number and email address with admissions. Your instructors may wish to contact you before your classes begin. Please check your email/voice mail prior to the beginning of a course in case an instructor has tried to contact you. Some courses require on-campus orientation and/or testing.

SECTION NUMBER	S tried to contact you. Some cour COURSE NAME AND NUMBER	INSTRUCTOR'S LAST NAME	E-MAIL ADDRESS
3182	ECONOMICS 1	HOLZNER	HOLZNEJE@LACITYCOLLEGE.EDU
0496	ENGLISH 67	STAFF	Please call 323-953-4000, Ext. 2700 or 2703
0497	ENGLISH 67	STAFF	Please call 323-953-4000, Ext. 2700 or 2703
0479	ENGLISH 101	TAMAYO	TAMAYOFJ@LACITYCOLLEGE.EDU
0511	ENGLISH 101	HOLMES	HOLMESDG@LACITYCOLLEGE.EDU
0143	ENGLISH 101	LYNCH	LYNCHJJ@LACITYCOLLEGE.EDU
3226	ENGLISH 101	O CONNELL	OCONNEED@LACITYCOLLEGE.EDU
3703	ENGLISH 101	LYNCH	LYNCHJJ@LACITYCOLLEGE.EDU
0555	ENGLISH 102	TAMAYO	TAMAYOFJ@LACITYCOLLEGE.EDU
0472	ENGLISH 103	DANCOFF	DANCOFJ@LACITYCOLLEGE.EDU
0556	ENGLISH 103	STAFF	Please call 323-953-4000, Ext. 2700 or 2703
0125	ENGLISH 211	RUIZ	RUIZDJ@LACITYCOLLEGE.EDU
0351	ENGLISH 255	PATTHEY	PATTHEGG@LACITYCOLLEGE.EDU
0353	ENGLISH 270	BORETZ	BORETZMS@LACITYCOLLEGE.EDU
0365	FAMILY & CS 21	BIGELOW	BIGELOOE@LACITYCOLLEGE.EDU
0564	FAMILY & CS 21	STAFSKY	STAFSKGB@LACITYCOLLEGE.EDU
3305	FINANCE 8	ALMURDAAH	ALMURDAZ@LACITYCOLLLEGE.EDU
3070	HEALTH 2	CAIRNS	CAIRNSNJ@LACITYCOLLEGE.EDU
0355	HEALTH 11	CAIRNS	CAIRNSNJ@LACITYCOLLEGE.EDU
0566	HEALTH 11	CAIRNS	CAIRNSNJ@LACITYCOLLEGE.EDU
3027	HEALTH 11	CAIRNS	CAIRNSNJ@LACITYCOLLEGE.EDU
3068	HISTORY 11	ECKFORD	ECKFORWV@LACITYCOLLEGE.EDU
3308	INT'L BUSINESS 1	HASTEY	HASTEYRB@LACITYCOLLEGE.EDU
0226	INT'L BUSINESS 3	SARGISIAN	SARGSYN2@LACITYCOLLEGE.EDU
0591	INT'L BUSINESS 4	ALMURDAAH	ALMURDAZ@LACITYCOLLLEGE.EDU
0144	LAW 1	LANZER	LANZERKC@LACITYCOLLEGE.EDU
1610	LAW 1	LANZER	LANZERKC@LACITYCOLLEGE.EDU
0117	LINGUISTICS 2	IGOUDIN	IGOUDIAL@LACITYCOLLEGE.EDU
0800	MANAGEMENT 13	HASTEY	HASTEYRB@LACITYCOLLEGE.EDU
0927	MATH 125	ARAEIPOUR	ARAEIPMR@LACITYCOLLEGE.EDU
0891	MATH 227	ARAEIPOUR	ARAEIPMR@LACITYCOLLEGE.EDU
0461	MUSIC 101	GENGARO	GENGARCL@LACITYCOLLEGE.EDU
0367	PERSONAL DEVELOPMENT 40B	MCLEAN	MCLEANKW@LACITYCOLLEGE.EDU

# CLASSES - FALL 2012

For detailed instructions regarding a specific ONLINE class, please refer to the same class in the All Class Listings. All students please update your current phone number and email address with admissions. Your instructors may wish to contact you before your classes begin. Please check your email/voice mail prior to the beginning of a course in case an instructor has tried to contact you. Some courses require on-campus orientation and/or testing

an instructor has tried to contact you. Some courses require on-campus orientation and/or testing.							
SECTION NUMBER	COURSE NAME AND NUMBER	INSTRUCTOR'S LAST NAME	E-MAIL ADDRESS				
0389	PERSONAL DEVELOPMENT 40B	MCLEAN	MCLEANKW@LACITYCOLLEGE.EDU				
0415	PERSONAL DEVELOPMENT 40B	MCLEAN	MCLEANKW@LACITYCOLLEGE.EDU				
0386	POLITICAL SCIENCE 1	AARON	AARONM@LACITYCOLLEGE.EDU				
0444	POLITICAL SCIENCE 1	AARON	AARONM@LACITYCOLLEGE.EDU				
1125	POLITICAL SCIENCE 1	AARON	AARONM@LACITYCOLLEGE.EDU				
1132	POLITICAL SCIENCE 1	MEYER	MEYERJN@LACITYCOLLEGE.EDU				
1180	PSYCHOLOGY 27	BALDWIN	BALDWIAB@LACITYCOLLEGE.EDU				
3007	REAL ESTATE 1	ANDERSON	ANDERSRL@LACITYCOLLEGE.EDU				
3097	REAL ESTATE 6	LANZER	LANZERKC@LACITYCOLLEGE.EDU				
0413	REAL ESTATE 7	ANDERSON	ANDERSRL@LACITYCOLLEGE.EDU				
1202	REAL ESTATE 60	ANDERSON	ANDERSRL@LACITYCOLLEGE.EDU				
1222	SOCIOLOGY 1	CLARK	CLARKA@LACITYCOLLEGE.EDU				
1235	SOCIOLOGY 1	CLARK	CLARKA@LACITYCOLLEGE.EDU				
0385	SOCIOLOGY 12	CLARK	CLARKA@LACITYCOLLEGE.EDU				
3615	SUPERVISION 1	HASTEY	HASTEYRB@LACITYCOLLEGE.EDU				

# CREDIT SHORT TERM CLASSES

SECTION #			INSTRUCTOR	LOCATION
	ANT	THROPOL	OGY 101	
			BARTELT, B A	ON LINE
(8 We	ek Class – Starts 08			
2102 LEC			J <b>DIES 44</b> GUERRERO, C R	ON LINE
	0:30 HF ek Class – Starts 08			ON LINE
			IATION TECHNOL	OGY 104
			ATKINSON, P S	
(8 We	ek Class – Starts 08	8/27/2012, E	Inds 10/17/2012)	
			IATION TECHNOL	
			SAMPLEWALA, N	M FH 202
	ek Class – Starts 10			0.037.120
			IATION TECHNOL DAUZAT, B P	
AND LAB			DAUZAT, B P DAUZAT, B P	
	ek Class – Starts 08			ON LINE
			IATION TECHNOL	OGY 140
			DAUZAT, B P	
AND LAB			DAUZAT, B P	
	ek Class – Starts 10	0/22/2012, E	ands 12/16/2012)	
COMP	UTER SCIENCE	- INFORM	IATION TECHNOL	OGY 141
3124 LEC	6:50 PM - 8:40 I	PM TTh	SAMPLEWALA, N SAMPLEWALA, N	M FH 202
				M ON LINE
	ek Class – Starts 08		ATION TECHNOL	OCV 142
			SAMPLEWALA	
AND LAB			SAMPLEWALA	
(8 We	ek Class – Starts 08			
,			IQUES 437	
2150 LAB1	10:35 AM - 12:40 I	PM MW	ECKLER, P	WG 202
(8 We	ek Class – Starts 08			
0151 TAB			IQUES 437	W.C. 202
	10:35 AM - 12:40 I ek Class – Starts 10			WG 202
(o we		ENGLISH		
0418 LEC			LAPP, R E	IH 311
AND LEC			LAPP, R E	
(8 We	ek Class – Starts 08			
		ENGLISH		
			CORBETT, A G	JH 313
(8 We	ek Class – Starts 08			
0454 LEC	3:30 PM - 6:50 I	ENGLISH OM T.Th		III 212
	ek Class – Starts 10		,	JH 313
(6 772	ek etass starts re	ENGLISH		
0588 LEC	5:10 PM - 6:35 I		LAPP, R E	JH 311
AND LEC	4:55 HI		LAPP, R E	ON LINE
(8 We	ek Class – Starts 10			
		ENGLISH		
	6:50 PM - 10:00 I		MAECK, AT	JH 202
(8 We	ek Class – Starts 08			
0469 LEC	9:00 AM 12:00 I	ENGLISH PM MW	MARDIRUSSIAN,	G FH B24
	9:00 AM - 12:00 F ek Class – Starts 10			, O TH D24
(0 1/12	en ciuss - piuris 10	ENGLISH		
3008 LEC	6:50 PM -10:10 PM		MAECK, A T	JH 202
	ek Class – Starts 10		· · · · · · · · · · · · · · · · · · ·	
		ENGLISH		
	3:30 PM - 6:50 I		MAECK, A T	JH 212
(8 We	ek Class – Starts 10			
0255 756		HEALTH		OHERT
0355 LEC		RS. TBA	CAIRNS, N J	ON LINE
(8 We	ek Class – Starts 08	3/27/2012, E	nds 10/19/2012)	

SECTION	N #	TIME	DAYS	INSTRUCTOR	LOCATION
520110.					<u> </u>
0566 L1	EC	6·20 HI	HEALTH	CAIRNS, N J	ON LINE
		Class – Starts 10			ON LINE
(0	, WEEK	Ciass – Siaris 10,		7 <b>11</b>	
3068 L1	EC	6:30 HI	RS. TBA	ECKFORD, W V	ON LINE
(8		Class – Starts 08			
			RNING SK		
				,	LS 209
(6	6 Week	Class – Starts 09			
02(2, 1)	FC 10		RNING SK		I C 200
		2:45 PM - 3:35 P Class – Starts 10			LS 209
(0	) week		THEMAT		
0419 L	EC 1			h GHAHRAMANY	AN FH 208
		Class – Starts 10			711. 711.200
,			THEMAT		
3101 L	EC (	5:50 PM -10:00 F	M T Th	HE, F Y	FH 310
(8	8 Week	Class - Starts 10			
			THEMAT		
					FH 121
(8		Class – Starts 08			
0422 11		MA			FH 112
		Class – Starts 08			ГП 112
(0	, WEEK		THEMAT		
1911 L	EC 3	3:20 PM - 5:25 P			FH 112
		Class – Starts 10		,	
		MA	THEMAT	ICS 215	
0886 L	EC 8	:50 AM -12:00 F	M S		
		:50 PM-4:00 PM			FH 108
(7	<sup>7</sup> Week			nds 10/13/2012)	
0007 1	EC 0		THEMAT		A FIL 100
AND L	EC 1	:50 AM -12:00 F 0:50 DM - 4:00 D	M S	KARAPETYAN, KARAPETYAN,	A FH 108
		Class – Starts 10			A FH 106
( /	WEEK		THEMAT		
4907 L1	EC (	5:50 PM - 9:50 P	M T Th	SALARI, M	FH 214
AND L	EC 8	:10 AM -12:00 F	M S	SALARI, M SALARI, M	FH 214
		MA	THEMAT	ICS 240	
				h SOW, N M	FH 102
(8	8 Week	Class – Starts 10			
2104 7	10 11			CATION 225	
		2:00 PM - 2:00 P		GLICKMAN, D C	WG 206
(8	S Week	Class – Starts 08		,	
2185 L	AB 11	2:00 PM - 2:00 P		CATION 225 GLICKMAN, D C	WG 206
		Class – Starts 10		,	W G 200
, , -	. ,,			CATION 630	
2859 L	AB	1:30 PM - 2:30 P		BECKTEL, W R	WG 109
		Class – Starts 10		· · · · · · · · · · · · · · · · · · ·	
		P	SYCHOLO	GY 27	
1180 L	EC	19:05 H	RS. TBA	BALDWIN, A B	ON LINE
(4	4 Week	Class – Starts 10			
2.450 **	EC.		SYCHOLO		CHENTIO
		3:30 PM - 5:30 P		BLUM, J S	CHEM 101
(1	U Wee	k Class – Starts 1	0/03/2012, 1 SPEECH		
4935 LI	FC 4	5:50 PM - 9:50 P		DUNPHY, J S	FH 212
AND L		:10 AM - 1:00 P		DUNPHY, J S	FH 212
AND L	LC 0	. 10 гатуг = 1.00 Г	171 0	DOMINI, J 3	111414


ITV/The Weekend College classes allow students to complete general education classes in a focused eight-week format. The classes are offered on four campuses: City [C] and Southwest [SW] Colleges on Saturdays and Valley [V] and Pierce [P] Colleges on Sundays. The first college listed is AM only 9:00-12:00 Noon. The second college listed is PM only 1:30-4:30 PM. Students attend only one class meeting each weekend and may attend at any location.

The classes are taught by the same instructor at each campus. The classes are taught in a highly effective "blended format" combining the weekend class meetings with online activities and half-hour video lessons creating a dynamic learning environment for all students. The video component is available on cable television in the City of Los Angeles and in broadband, on DVD and in the College Learning Resources Centers on campus.

Students enroll online using the Student Information System, selecting ITV as the campus. Students are advised to consult with a College Counselor when planning their Associate Degree or transfer program. For questions or registration assistance, call 818/833-3595. Financial aid is available for qualified students; fee waivers also apply to these classes. Transcripts are issued by L.A. Mission College.

### Fall 2012 SESSION A August 27 - October 21, 2012

Classes	Section	Saturday Campus	Sunday Campus
Economics 1	7172	C/SW	P/V
English 101	7173	C/SW	P/V
Health 11	7174	C/SW	P/V
History 11	7175	C/SW	P/V
Oceanography 1	7176	SW/C	V/P
Philosophy 1	7177	SW/C	V/P
Political Science 1	7178	SW/C	V/P
Psychology 1	7179	SW/C	V/P

Saturday class meetings: Sept. 1 - Oct. 20 Sunday class meetings: Sept. 2 - Oct. 21 Last day to:

Drop without incurring fees: Sept. 1, 2012 ADD Classes: Sept. 4, 2012. Students who add after Sept. 1, 2012 are responsible for fees. Drop without receiving a "W": Sept. 12, 2012

# Fall 2012 SESSION B

October 22 - December 16, 2012

Classes	Section	Saturday Campus	Sunday Campus
Anthropology 102	7180	C/SW	P/V
English 102	7181	C/SW	P/V
English 103	7182	C/SW	P/V
Health 11	7183	C/SW	P/V
History 12	7184	C/SW	P/V
Mathematics 125	7185	SW/C	V/P
Philosophy 1	7186	SW/C	V/P
Political Science 1	7187	SW/C	V/P
Psychology 41	7188	SW/C	V/P
Sociology 1	7189	SW/C	V/P

Saturday class meetings: Oct. 27 - Dec. 15 Sunday class meetings: Oct. 28 - Dec. 16 No class meetings: Nov. 24 & 25

Last day to:

Drop without incurring fees: Oct. 27, 2012 ADD Classes: Oct. 29, 2012. Students who add after Oct. 27, 2012 are responsible for fees. Drop without receiving a "W": Nov. 7, 2012

Website: www.lamission.edu/itv • Telephone: 818/833-3594 or 800/917-9277

# SCHOLARS PROGRAM

If you are planning to transfer to a four-year university, consider joining


the Ralph Bunche Scholars College.

The Scholars Program is designed to prepare the motivated student for transfer. The program's enriched and rigorous curriculum challenges academically motivated and intellectually curious students. Students may have the opportunity to participate in tutoring and research. These experiences will lead beyond the community college, through the four-year school, and into the professional lives of these scholars.

- UCLA UC Irvine

- UC Riverside
- UC Santa Cruz
- CSU Fullerton
- Chapman University
- Columbia University
- Mills College
- CSU Long Beach
 La Sierra University
- Occidental College
- · Pacific University
- Pitzer College
- · Pomona College
- · Whitman College

### **HOW TO JOIN:**

you need to have a 3.25 GPA minimum (high school or college) and be eligible for English 101 and Math 125.

### **HOW TO CERTIFY:**

you must complete 18 units (6 classes) of Honors coursework with an overall 3.3 GPA

### WHAT TO EXPECT:

An intense program of reading and writing, LACC priority admissions, scholarships, social events, field trips, UCLA and UCI library privileges, and more.

### **TO APPLY CONTACT:**

Program Director: Dr. Danielle Muller

AD 205B/C (323)953-4000, x 2705 and 2340

### Or visit the Web site:

http://www.lacitycollege.edu/services/honorsprogram

# **RALPH BUNCHE SCHOLARS PROGRAM** Fall 2012 SCHEDULE

Course	Days	Instructor	Room
Anthropology 101 LFC 1:45-3:10PM	B 4147	Dantala	ELL DOO
LEC 1:45-3:10PM	MW	Bartelt	FH B22
Anthropology 102			
LEC 9:00-10:25AM	MW	Bartelt	FH B22
Astronomy 1 LEC 10:35-12:00PM	MW	McCudden	SCI 132
Biology 6			
LEC 12:10-1:35PM & LAB 1:45-4:55PM	MW TTh	Phommasaysy	SCI 130 SCI 106
Chemistry 101	1111	Phommasaysy	301 106
LEC 12:10-1:35PM	MW	Boan	SCI 301
CONF 1:45-2:45PM LAB 12:45-2:50PM	MW TTh	Boan	SCI 301
Chicano Studies 44	IIN	Boan	SCI 306
LEC 10:35-12:00PM	TTh	Guerrero	FH 218
English 101	0.4147	Marillan	UL 240
LEC 1:45-3:10PM English 102	MW	Muller	JH 218
LEC 10:35-12:00PM	MW	Nishimura	JH 311
English 203			
LEC 10:35-12:00PM French 3	TTh	Muller	JH 217
LEC 6:50-9:25PM	MW	Rozenkopf	JH 113
History 11			
LEC 9:00-10:25AM Mathematics 227	MW	Cuddihy	FH 210
LEC 12:10-2:15PM	MW	Kaviani	FH 116
LEC 1:45-3:50PM	TTH	Kendis	FH 117
Mathematics 261			
LEC 9:00-10:10AM	MTWTh	Kendis	FH 120
Mathematics 262			
LEC 9:00-10:10AM	MTWTh	Kaviani	FH 120
Mathematics 263			
LEC 10:35-11:45AM	MTWTh	Nikolaychuk	FH 120
LEC 7:00-9:30PM Music 111	TTh	Salazar	FH 120
LEC 6:50-10PM	Т	Dutton	DH 305
Philosophy 1 LEC 7:25-8:50AM	TTh	Pak	Chem
LEC 7.23-8.3UAIVI	1111	rak	201
Philosophy 14			
LEC 10:35-12:00PM Physics 11	TTh	Torres	LS 102
LEC 12:10-3:20PM	Т	Erickson	SCI 208
LAB 12:10-3:20PM	Th	Erickson	SCI 208
Political Science 1	N 41A /	Aaran	FU 224
LEC 1:45-3:10PM Sociology 1	MW	Aaron	FH 221
LEC 9:00-10:25AM	MW	Clark	FH 216
Speech 101	TT!-	Chamus - d	AD 202
LEC 9:00-10:25AM	TTh	Sherwood	AD 309

# **ACCELERATED COLLEGE TRANSFER**


# & CERTIFICATE PROGR


### ACCOUNTING

Degrees: Accounting, Bookkeeping

Certificates: Accounting Technician, Automated Accounting.

### ADMINISTRATION OF JUSTICE

Degrees: Administration Of Justice, AJ - Specializing in Forensics. Certificates: Correctional Institution Officer Training, Evidence Technician/Forensics, Finger Print Classification, Fire Arms Training, Private Investigation.

### ART

Degrees: Art-General, Art- Graphic Design.

### BUSINESS

Degrees: Advertising, Business Administration, Finance and Banking, Management, Business Offices, ManagementSmall Business, Marketing/ Sales. Certificates: Business Administration, Microcomputer Business Applications, Finance and Banking, Management, Management - Retail, Management - Small Business, Marketing/Sales.

### CHEMISTRY

**Degrees:** Chemistry - General.

### CHICANO STUDIES

Degrees: Chicano Studies.

### CHILD DEVELOPMENT

**Degrees:** Child Development Plan A or B. Certificates: Child Dev Teacher, Child Dev Teacher - Master Teacher, Child Dev Site Supervisor, Child Dev Associate Teacher, Children with Special Needs, Infant And Toddler Studies, School Age Programs.

### CINEMA

**Degrees:** Cinema Production, Television Production Certificates: Cinema Production, Television Production, Cinema Video Production, Beginning Cinema & TV Production, Cinema Post- Production, Cinematography, TV Studio Production - Level 1.

### COMPUTER APPS & OFFICE TECH

**Degrees:** Administrative Office Assistant, Computer Applications Specialist, Legal Office Assistant, Medical Office Assistant. Certificates: Administrative Office Assistant, Computer Applications Specialist, Legal Office Assistant, Medical Office Assistant, Clerical Office Assistant, Basic Administrative Office Assistant, Basic Computer Applications, Basic Legal Office, Basic Medical Administrative, Basic Medical Billing, Basic Medical Transcription, Basic Office Communications, Basic Web Page Design, Basic Word Processing.

### COMPUTER SCIENCES / INFORMATION TECHNOLOGY (CSIT)

**Degrees:** Computer Science/Information Tech, Computer Information Systems.

**Certificates:** Computer Science/Information Tech, Computer Information Systems, Applications Software, Programming Languages, UNIx Operating System, Computer Networking, Database Administration, Operating Systems, Web Client Technologies, Web Server Technologies.

### COMPUTER TECHNOLOGY

Degrees: Computer Technology.

Certificates: Computer Technology, CompTIA A+ Certification, CompTIA Network+ Certification.

### DENTAL TECHNOLOGY

Degree & Certificates: Dental Technology.

### **ELECTRONICS**

**Degrees:** Electronic Systems Technology (Traditional & Fast Track). **Certificates:** Electronics – Basic, Electronic Systems Technology, Electronic Sys Tech -Fast Track.

### **ENGINEERING**

**Degrees:** Engineering - General.

### **ENGLISH**

Degrees: English.

### **FAMILY & CONSUMER** STUDIES - DIETETICS

Degrees: Dietetic Technician. Certificates: Dietetic Service Supervisor.

### FOREIGN LANGUAGE

Degrees: Chinese, French, German, Italian, Japanese, Korean, Spanish.

### HUMANITIES

**Degrees:** Humanities.

### **JOURNALISM**

**Degrees:** Journalism.

### LAW

Degrees: Paralegal Studies, Business Law.

### LIBERAL ARTS

**Degrees:** Liberal Arts.

### **MATHEMATICS**

**Degrees:** Mathematics.

### MUSIC

Degrees: Music. Certificates: Music Copyist, Music Technology, Orchestrator/Arranger, Vocal Performer, Instrumental Performer (Brass, Guitar, Organ, Percussion, Piano, Strings, Woodwinds).

### NURSING

Degrees: Nursing, Registered.

Certificates: Certified Nurse Assistant, Home Health

Aide.

### **PHOTOGRAPHY**

**Degrees:** Applied Photography.

**Certificates:** Photography – Commercial,

Photography- Freelance.

# EE & CERTIFICATE PROGRAM CONTINUED

**PHYSICS** 

Degrees: Physics - General.

POLITICAL SCIENCE

Degrees: Modern Political Studies.

PSYCHOLOGY

**Degrees:** Human Services (Generalist & Drug/ Alcohol). Certificates: Human Services (Generalist

& Drug/ Alcohol)

RADIOLOGIC TECHNOLOGY

Degrees Programs: Radiologic Technology.

REAL ESTATE

Degrees: Real Estate. Certificates: Real Estate

(Finance, Investment, Marketing).

SOCIAL SCIENCE

**Degrees:** Latin American Studies.

THEATER

**Degrees:** Theater- General, Theatre Academy (Acting, Advanced Acting, Costuming, Technical Theater). Certificates: Professional Technical Theater, Professional Costuming, Design.

PHOTOGRAPHY

**Degrees:** Applied Photography

**Certificates:** Photography – Commercial,

Photography- Freelance.

PHYSICS

Degrees: Physics - General.

POLITICAL SCIENCE

**Degrees:** Modern Political Studies.

**PSYCHOLOGY** 

**Degrees:** Human Services (Generalist & Drug/ Alcohol). Certificates: Human Services (Generalist

& Drug/ Alcohol).

RADIOLOGIC TECHNOLOGY

Degree Programs: Radiologic Technology.

REAL ESTATE

Degrees: Real Estate. Certificates: Real Estate

(Finance, Investment, Marketing)

SOCIAL SCIENCE

**Degrees:** Latin American Studies.

THEATER

**Degrees:** Theater- General, Theatre Academy (Acting, Advanced Acting, Costuming, Technical Theater). **Certificates:** Professional Technical

Theater, Professional Costuming Design.


MAJOR CODES

The following majors are offered at Los Angeles City College for which you may receive a certificate or degree. If you do no find your field of interest, you may indicate "4901.00 Liberal Art" on your enrollment application.

Liberal Arts includes the Humanities and Sciences.

0502.00	Accounting	1305.15	Early Childhood Education-Site Supervisor	1005.00	Music Copyist
0502.00	Accounting Technician	1305.12	Early Childhood Education-Teacher I	1203.30	Nursing: Certified Nursing Assistant
2105.00	Administration of Justice	1305.13	Early Childhood Education-Teacher II	1203.10	Nursing: Registered Nursing
0514.00	Administrative Secretary	1305.14	Early Childhood Education-Teacher III	1260.00	Nursing: Pre-Nursing and
0509.10	Advertising	0934.01	Electronic Systems		Health Related Majors-AND
0701.00	Applications Software	0934.00	Electronics-Basic	1260.01	Nursing: Pre-Nursing and
0201.00	Architecture	0901.00	Engineering		Health Related Majors-BSN
1002.00	Art	0924.00	Engineering and Technology	0514.01	Office Administration Expert
1030.00	Art-Graphic Design	1501.00	English	1005.03	Orchestrator/Arranger
0502.02	Automated Accounting	0504.00	Finance and Banking	1012.00	Photography
0934.21	Biomedical Electronics Technology	1102.00	French	1012.01	Photography-Color
0502.03	Bookkeeping	1103.00	German	1012.20	Photography-Commercial
0501.00	Business Administration	2104.40	Human Services-Drug/Alcohol	1012.02	Photography-Freelance
1401.00	Business Law	2104.00	Human Services-Generalist	1902.00	Physics
0506.30	Business Office Management	4903.00	Humanities	0704.00	Programming Languages
0934.04	Cable Television Technology	1005.01	Instrumental Performer	1225.00	Radiologic Technology
0799.00	Certified Network Engineer	1104.00	Italian	0511.00	Real Estate
1905.00	Chemistry	1108.00	Japanese	0511.01	Real Estate-Finance
2202.10	Chicano Studies	0602.00	Journalism	0511.02	Real Estate-Investment
1305.00	Child Development-A	2202.11	Latin American Studies	0511.03	Real Estate-Marketing
1305.00	Child Development-B	1402.00	Legal Assistant/Paralegal	1306.22	School Food Services Manager
1107.00	Chinese	0514.10	Legal Secretary	1306.23	School Food Services Supervisor
0612.20	Cinema Production	4901.00	Liberal Arts	1105.00	Spanish
0612.20	Cinema/Video Production	0506.00	Management	0604.00	Television Production
0514.02	Clerical Office Assistant	0506.01	Management-Small Business	1007.00	Theatre-General
0514.03	Computer Applications Specialist	0509.51	Marketing	1007.01	Theatre Academy-Acting
0701.00	Computer Information Systems	0509.50	Marketing and Sales	1006.01	Theatre Academy- Costume
0701.04	Computer Operator	1701.00	Mathematics		Construction and Wardrobe
0706.00	Computer Science	1701.01	Mathematics-Computer Science		Maintenance
0934.03	Computer Technology	0514.20	Medical Secretary	1006.00	Theater Academy- Stage Management
2105.10	Corrections	0701.03	Micro-Computer Business Applications		and Theater Crafts
1240.30	Dental Technology	0934.02	Microprocessor Systems Technology	0300.00	Undecided
1306.21	Dietetic Service Supervisor	2207.00	Modern Political Studies	1005.02	Vocal Performer
1306.20	Dietetic Technician	1004.00	Music		

# CCELERATED COLLEGE TRANSFER - ACT


Acceletrated College Transfer program was developed specifically for working aldults, who are ready to commit themselves to success.

### **ACT offers you:**

- Faculty & Staff Dedicated to Your Success
- Accelerated Courses
- 2 Nights per week + 1 Saturday per month
- Graduation in Just 2 Years
- Successful Transfer to a University

### Five (5) Week courses

Almost all ACT courses are five weeks in duration. Courses are taught on an accelerated basis, one class at a time. At the end of a year, including summer, students earn a full year's credit. This allows our students to graduate in approximately two years. What a great idea! Our students join the workforce or increase their value in the workforce more quickly than the traditional courses allow.

### Only Two Nights Per Week and One Saturday **Per Month**

Realizing that our students have hectic lives, ACT offers you an opportunity to graduate in two years by attending classes two nights per week and one Saturday per month. You still have time for your work and family responsibilities.

### Graduation in Two Years.

For the first time in your educational life, it is possible for you to attain your graduation goal in a very short period of time. The traditional course offerings would probably allow you to graduate with your associates degree in four or five years if you were a part-time student. ACT gives you an opportunity to graduate in just two years.

### Transfer to a College or University Quickly and Effectively.

ACT classes are approved and are ready for transfer to CSU and UC campuses, as well as other public and private colleges and universities. Some universities not only accept all of our courses but also continue the ACT idea within their own school.

### What majors does ACT offer?

You may select from two program options. Both options lead to an Associate in Arts Degree in Liberal Arts.

The Business Transfer Option is designed for certification of general education requirements and fulfills major requirements in business for transfer to CSU and UC campuses, as well as many other public and private colleges and universities. You can see the list of classes on-line at http://www.lacitvcollege.edu/offsite/act/classlist.html#general.

The General Studies Transfer Option is designed to complete the general education requirements of the Intersegmental General Education Transfer Curriculum (IGETC) and the CSU Certified General Education Plan. When you complete this option, you will be eligible to transfer to most UC or CSU campuses, as well as most private and public colleges and universities.

### **How Can I Start?**

In order to receive our ACT schedule of classes, you must:

- Complete your LACC application online or in person by submitting the application to the Admissions and Records Office (Administration Bldg, Room 100) or at an LAUSD Worksite.
- Complete the assessment process by taking the placement test or presenting your transcripts from other colleges you have attended. Placement tests will be offered at LAUSD locations as well as at LACC.
- Attend one of the scheduled ACT orientation sessions. Your attendance is mandatory for admission to ACT.

You can access the the General Studies Transfer Option list of classes on-line at http://www.lacitycollege.edu/offsite/act/classlist.html#general.

### **Gateway Program**

The Gateway Program prepares students for the English and math courses that are needed to transfer to a university.

If you do not place in English 101, you will need to take the preparatory course(s). The Gateway Program offers English 21 and English 28. These courses are taught in the ACT format, which is on the five-week schedule.

If you do not place above Math 125, you will need to do the preparatory work to reach that level. The Gateway Program offers Math 112, Math 115, and Math 125 on scheduled evenings. Math is the only Gateway subject that is taught in full semester-length courses.

If you have any further questions, call us at: (323) 953-4000 ext. 2056.

We look forward to meeting and working with you at one of the orientations.


LOS ANGELES COMMUNITY COLLEGE N.E. **VAN DE KAMP'S (VDK) 2930 Fletcher Drive LACC Northeast Campus** Los Angeles, CA 90065 2nd Floor 323.953.4000 ext. 3534


### **REUSING A LOS ANGELES LANDMARK**

The LACCD Van de Kamp innovation Center consists of the restoration adaptive reuse of the historic Van de Kamp's Holland Dutch Bakery and the construction of a New Education Building.

Van de Kamp's was founded in 1915 by Theodore Van de Kamp and Lawrence L. Frank.

Van de Kamp's Holland Dutch Bakery at 2930 Fletcher Drive in Glassell Park was built in 1931 and designed in the Dutch Renaissance Revival style by New York architect, J. Edwin Hopkins. The building, known as the "Taj Mahal of Los Angeles bakeries," served as the headquarters for Van de Kamp's chain of bakeries and coffee shops for more than 75 years.

In 1992, the Bakery was declared a Los Angeles Historical-Cultural monument, Number 569 by the City of Los Angeles.

To preserve historic details, building elements salvaged and rehabilitated include all side façades identified as original Dutch Renaissance Revival architecture, existing steel framed windows, terracotta roof tiles, the existing timber roof and vents, metal railings, brick masonry and the original Van de Kamp's neon sign.

### PROMISES KEPT

The LACCD is keeping its promise to provide much-needed educational courses and worker training at the Van de Kamp site. The multiuse center offers courses toward an associate's degree or transfer credits, a high school program and workforce development services.

### INFORMATION FOR NON-CREDIT COURSES FOR Fall 2012

LACC Non-Credit classes are now being offered at the LACCD Van de Kamp Innovation Center (VDK)! VDK is located at 2930 Fletcher Drive, Los Angeles 90065. Class disciplines range from Basic Skills and ESL to Vocational Education and Citizenship. If you are a new student, please be sure to complete an LACC application and it is advised that you take the placement examination and attend a Non-Credit orientation. Students may register online (www.lacitycollege.edu) or in-person. For registration information please call Workforce Readiness Academy at (323) 953-4000, Ext. 2230 or 3534 for additional information, or email Director, Nelines Colon-Paladini at paladin@lacitycollege.edu.


# Los Angeles City College

# Final Exam Schedule for Fall 2012 Monday, December 10<sup>th</sup> - Saturday 15<sup>th</sup>, 2012

Day Time	7:00-9:00 a.m.	9:30 - 11:30 a.m.	12:00 – 2:00 p.m.	2:30-4:30 p.m.	5:00 – 7:00 p.m.	7:30 – 9:30 p.m.
Monday, December 10, 2012	Classes starting between 7:00 – 7:55 a.m. MTWTh, or Mon/Wed, or starting between 7:00-8:55 a.m. Monday only	Classes starting between 10:00 – 10:55 a.m. MTWTh, or Mon/Wed, or starting between 9:00-10:55 a.m. Monday only	Classes starting between 11:00 – 11:55 p.m MTWTh, Mon/Wed, or starting between 11:00 a.m12:55 p.m. Monday only	Classes starting between 1:00 – 2:55 p.m MTWTh, Mon/Wed, or starting between 1:00-3:15 p.m. Monday only	Classes starting between 3:20-4:55 MTWTh, or Mon/Wed, 3:20 – 4:55 p.m. or 3:20-5:55 Monday only	Classes starting between 6:00 – 8:00 p.m. MTWTh, or Mon/Wed, or Monday only
Tuesday, December 11, 2012	Classes starting between 7:00 – 7:55 a.m. Tue/Thurs or starting between 7:00-8:55 a.m. Tuesday only	Classes starting between 10:00 – 10:55 a.m. Tue/Thurs or starting between 9:00-10:55 a.m. Tuesday only	Classes starting between 11:00 – 11:55 p.m. Tue/Thurs or starting between 11:00 a.m 12:55 p.m. Tuesday only	Classes starting between 1:00 – 2:55 p.m. Tue/Thurs or starting between 1:00-3:15 p.m. Tuesday only	Classes starting between 3:20 – 4:55 p.m. Tue/Thur or 3:20-5:55 Tuesday only	Classes starting between 6:00 – 8:00 p.m. Tue/Thur or Tuesday only
Wednesday, December 12, 2012	Classes starting between 8:00 – 8:55 a.m. MTWTh, Mon/Wed, Wed/Fri, or starting between 7:00-8:55 a.m. Wednesday only	Classes starting between 9:00 – 9:55 a.m MTWTh, Mon/Wed, Wed./Fri, or starting between 9:00-10:55 a.m. Wednesday only	Classes starting between 12:00 – 12:55 p.m. MTWTh, Mon/Wed, Wed./Fri, or starting between 11:00 a.m12:55 p.m. Wednesday only	Classes starting between 1:00 – 2:55 p.m. Wed./Fri, or starting between 1:00-3:15 p.m. Wednesday only	Classes starting between 5:00-5:55 Mon/Wed or Wed/Fri, or 3:20 – 5:55 p.m. Wednesday only	Classes starting between 6:00 – 8:00 p.m. Wed/Fri or Wednesday only
Thursday, December 13, 2012	Classes starting between 8:00 – 8:55 a.m. Tue/Thurs, or starting between 7:00-8:55 a.m. Thursday only	Classes starting between 9:00 – 9:55 a.m Tue/Thurs, or starting between 9:00-10:55 a.m. Thursday only	Classes starting between 12:00 – 12:55 p.m. Tue/Thurs, or starting between 11:00 a.m12:55 p.m. Thursday only	Classes starting between 1:00-3:15 p.m. Thursday only	Classes starting between 5:00-5:55 Tue/Thurs or 3:20 – 5:55 p.m. Thursday only	Classes starting between 6:00 – 8:00 p.m. Thursday only
Friday, December 14, 2012	Classes starting between 7:00 – 7:55 a.m. Wed/Fri or starting between 7:00 – 8:55 a.m. Fri/Sat or Friday only	Classes starting between 10:00 – 10:55 a.m. Wed/Fri or starting between 9:00 – 11:55 a.m Fri/Sat or Friday only	Classes starting between 11:00 – 11:55 p.m. Wed/Fri or starting between 12:00 – 2:55 p.m. Fri/Sat or Friday only	Classes starting between 1:00 – 2:55 p.m. Fri/Sat, or starting between 3:00 – 4:55 p.m. Fri/Sat or Friday only	Classes starting between 5:00 – 5:55 p.m. Fri/Sat or Friday only	Classes starting between 6:00 – 8:00 p.m. Fri/Sat or Friday only
Saturday, December 15, 2012	Classes starting between 7:00 – 8:55 a.m. Saturday only	Classes starting between 9:00 – 11:55 a.m Saturday only	Classes starting between 12:00 – 2:55 p.m. Saturday only	Classes starting between 3:00 – 4:55 p.m. Saturday only	Classes starting between 5:00 – 6:55 p.m. Saturday only	No exams scheduled

### Please note:

- Each examination is scheduled for two hours. Final exams for short-term classes shall be administered during the final two hours of the last class period.
- Every instructor is required to give a final examination following the schedule above. Deviations from the
- final exam schedule are not permitted because of the potential conflict within students' schedules. If students indicate that a conflict is occurring, instructors are advised to contact their supervising dean immediately.
- Every student is required to take a final examination.
- Final examinations are held in the room in which the class is regularly scheduled.
- In case of a conflict, please consult your instructor.

### ACCOUNTING 001 - INTRODUCTORY ACCOUNTING I (UC:CSU) - 5.00 UNITS Rpt 1

should consider taking Accounting 21 with Accounting 41 and Accounting 22 with Accounting 42). Includes analysis and recording of various business transactions in the journals and ledgers; preparation of basic financial statements of service and merchandising firms; detailed study of accounting for cash; receivables, inventory, plant assets including depreciation; intangible assets and amortization; payables; payroll and related payroll taxes.

0100	LEC	9:00 am	-	10:10 am	MTWTh	AYUYAO, E C	AD 311
0101	LEC	12:10 pm	-	2:40 pm	M W	AYUYAO, E C	AD 311
0118	LEC	9:00 am	-	2:20 pm	S	HYDER, S A	AD 309
3001	LEC	6:50 pm	-	9:20 pm	T Th	YEATS, R N	SCI 132
3002	LEC	6:50 pm	-	9:20 pm	$\mathbf{M}$	RINETTI, R L	AD 303
AND	LEC	6:50 pm	-	9:20 pm	$\mathbf{W}$	RINETTI, R L	AD 303

### ACCOUNTING 002 - INTRODUCTORY ACCOUNTING II (UC:CSU) - 5.00 UNITS

PREREQUISITE: Accounting 1 with a satisfactory grade or the equivalent. Students continue learning fundamental accounting principles and concepts including the recording of transactions unique to partnerships and corporate forms of business. Students prepare cash flow statements, financial analysis and interpretation and introduction to basic cost accounting concepts and procedures. Basic fundamental understanding of issuing and investing in stocks and bonds.

0102	LEC	10:35 am	- 11:	:45 am	MTWTh	AYUYAO, E C	AD 31	1
3003	LEC	6:50 pm	- 9:	20 pm	M W	CHIN, R C	AD 31	ı
3004	LEC	6:50 pm	- 9:	20 pm	T Th	RINETTI, R L	AD 31:	1

### ACCOUNTING 015 - TAX ACCOUNTING I (CSU) - 3.00 UNITS

PREREQUISITE: Accounting 1. Students learn Income Tax Laws, accounting procedures required in the participation of Federal and California income tax returns for individuals. Can be utilized to meet part of the basic qualification for registering as tax preparer and the continuing education requirement of the California Tax Preparer Act.

1624 LEC 1:45 pm - 3:10 pm T Th AYUYAO, E C AD 311

### ACCOUNTING 017 - PAYROLL ACCOUNTING - 2.00 UNITS

ADVISORY: English 28 or equivalent. Concerned with procedures and practices involved in a firm's payroll system. Includes familiarizing students with current State and Federal laws with respect to computation of regular and overtime pay, withholding of payroll taxes, computation of employer's payroll taxes, and the preparation of payroll tax returns and reports.

3017 LEC 6:50 pm - 9:00 pm T WALENDOWSKI, G AD 203

### ACCOUNTING 021 - BOOKKEEPING AND ACCOUNTING I (UC:CSU) - 3.00 UNITS

PREREQUISITE: 1) Concurrent enrollment in or completion of Accounting 31, Business 38, or Mathematics equivalent and eligibility to enroll in English 28 or 85 or concurrent enrollment in any 3 unit English class indicated by the college placement exam or acceptable work experience. CO-REQUISITE: Accounting 41.

0104	LEC	9:00 am -	10:25 am	T Th	TIWARI, B G	AD 301B	
0108	LEC		3:10 hrs	TBA	TIWARI, B G	ON LINE	
This section	n is taught ove	r the Internet with ma	ndatory on-camp	ous orientation and to	est sessions at LACC. Orientation: 4:	30 pm, Mon., Aug. 27,	
AD 316. Y	ou must be eni	olled in Co-Requisite	ACCT 41 (0115	i). For info email tiw	aribg@lacitycollege.edu		

### ACCOUNTING 022 - BOOKKEEPING AND ACCOUNTING II (UC:CSU) - 3.00 UNITS

PREREQUISITE: Accounting 21. CO-REQUISITE: Accounting 42. NOTE: Accounting 22 students must also enroll in Accounting 42 at the same hour and with the same instructor as Accounting 22.

0105 LEC 3:10 hrs TBA TIWARI, B G ON LINE

This section is taught over the Internet with mandatory on-campus orientation and test sessions at LACC. Orientation: 4:30 pm, Mon., Aug. 27, AD 316. You must be enrolled in Co-Requisite ACCT 42 (0111). For info email tiwaribg@lacitycollege.edu

#### ACCOUNTING 027 - AUTOMATED ACCOUNTING METHODS AND PROCEDURES II - 3.00 UNITS

PREREQUISITE: Accounting 1 with a satisfactory grade or better. DESCRIPTION: Computer applications in the preparation of special journals, payroll register, bank reconciliation, aging accounts receivable, inventory costing and depreciation. Analysis of financial statements and preparation of a computerized practice set.

0106LEC2:05 hrsTBATIWARI, B GON LINEANDLAB2:05 hrsTBATIWARI, B GON LINE

This section is taught over the Internet with mandatory on-campus orientation and test sessions at LACC. Orientation: 4:30 pm, Mon., Aug. 27, AD 316. You must be enrolled in Co-Requisite ACCT 42 (0111). For info email tiwaribg@lacitycollege.edu

### ACCOUNTING 041 - LABORATORY FOR ACCOUNTING 21 - 1.00 UNITS

DESCRIPTION: Accounting 41 students must also enroll in Accounting 21 at the same hour and with the same instructor as Accounting 41. Fundamentals of double-entry accounting; the accounting cycle; preparation of the trial balance; adjusting entries and three basic financial statements; use of controlling accounts; accounting for merchandising and cash transactions; special journals and periodic reporting.

 0109	LEC	10:35 am	- 11:40 am	T Th	TIWARI, B G	AD 301B
0115	LEC		2:05 hrs	TBA	TIWARI, B G	ON LINE
This section	n is taught ove	er the Internet with 1	mandatory on-campi	us orientation and t	est sessions at LACC. Orientation: 4:3	30 pm, Mon.,
Aug. 27, A	.D 316.You mı	ust be enrolled in Co	o-Requisite ACCT 2	21 (0108). For info	email tiwaribg@lacitycollege.edu	

### ACCOUNTING 042 - LABORATORY FOR ACCOUNTING 22 - 1.00 UNITS

PREREQUISITE: Accounting 41. CO-REQUISITE: Accounting 22 which meets at the same hour. **ACCTG 42 Online (0111)** is taught over the Internet with mandatory on-campus orientation and test sessions at LACC.

0111 LAB 1:55 hrs TBA TIWARI, B G ON LINE

This section is taught over the Internet with mandatory on-campus orientation and test sessions at LACC. Orientation: 4:30 pm, Mon., Aug. 27, AD 316. You must be enrolled in Co-Requisite ACCT 22 (0105). For info email tiwaribg@lacitycollege.edu

### ACCOUNTING 055 - ACCOUNTING COMPUTER LABORATORY - 1.00 UNITS

PREREQUISITE: Accounting 21. Students learn to use the spreadsheet software 'Microsoft Excel' for solving accounting problems and concepts being studied in other accounting class sections.

0112 LAB 2:05 hrs TBA PAYMAH, E E ON LINE

This section is taught over the Internet with mandatory on-campus orientation and test sessions at LACC. Orientation: 1:00 p.m.,

Thur., Aug. 30, AD 316. For more info, email Prof. Paymah at Acct55lacc@yahoo.com

### ADMINISTRATION OF JUSTICE 001 - INTRODUCTION TO ADMINISTRATION OF JUSTICE (UC:CSU) - 3.00 UNITS

Philosophy and history of law enforcement, overview of crime and police problems, including police community relations; organization and jurisdiction of local, state, and federal law enforcement agencies, survey of professional career opportunities.

0122 LEC 7:25 am - 8:50 am M W CABALLERO, J C CHEM 107
3011 LEC 6:50 pm - 10:00 pm Th CABALLERO, J C CHEM 201

### ADMINISTRATION OF JUSTICE 002 - CONCEPTS OF CRIMINAL LAW (UC:CSU) - 3.00 UNITS

The students learn the basic principles of the evolution of the English Common Law with emphasis on sections of the California Penal Code most frequently used by police officers.

3012 LEC 7:25 am - 8:50 am T Th CONTA, M J CHEM 107

### ADMINISTRATION OF JUSTICE 003 - LEGAL ASPECTS OF EVIDENCE (CSU) - 3.00 UNITS

Origin, development, philosophy and constitutional basis of evidence; Constitutional consideration of the rules governing the admissibility of evidence in court; and the kinds and degrees of evidence and the judicial rights in a criminal trial.

0119	LEC	10:35 am -	12:00 pm	M W	CABALLERO, J C	CHEM 106
0505	LEC	9:00 am -	10:25 am	T Th	CONTA, M J	CHEM 106

### ADMINISTRATION OF JUSTICE 004 - PRINCIPLES AND PROCEDURES OF THE JUSTICE SYSTEM (CSU) - 3.00 UNITS

Students learn the history and services related to judicial organization, management and administration. Additionally, students learn about prosecutorial and court functions.

1025 LEC 9:00 am - 10:25 am M W CABALLERO, J C CHEM 107

### ADMINISTRATION OF JUSTICE 005 - CRIMINAL INVESTIGATION (CSU) - 3.00 UNITS

This course will cover the fundamentals of a criminal investigation. Topics include: Interviews and interrogations, evidence collection and analysis and case preparation for court.

3613 LEC 9:00 am - 12:10 pm F SWEETMAN, T N CHEM 201 3685 LEC 6:50 pm - 10:00 pm T SWEETMAN, T N CHEM 107

### ADMINISTRATION OF JUSTICE 006 - PATROL PROCEDURES (CSU) - 3.00 UNITS

The students cover the history and development of patrol philosophy; planning for field activities to include functions of patrol, traffic and other preliminary investigative duties of the field officers.

3033 LEC 6:50 pm - 10:00 pm M CONTA, M J CHEM 201

### ADMINISTRATION OF JUSTICE 008 - JUVENILE PROCEDURES (CSU) - 3.00 UNITS

Students learn about the juvenile justice system and related juvenile justice issues. Topics include Juvenile Justice and Delinquency in the United States; Theories of Juvenile Delinquency; Policing Juveniles, the Law, and the Courts; Juvenile Corrections; and Issues in Juvenile Delinquency.

3046 LEC 3:30 pm - 6:40 pm M CONTA, M J CHEM 107

### ADMINISTRATION OF JUSTICE 053 - FORENSIC FINGERPRINT EVIDENCE - 3.00 UNITS

Students locate, develop and lift fingerprints from crime scenes. These skills are a must for students interested in law enforcement as a police officer or evidence specialist or for private investigations.

3686 LEC 6:50 pm - 10:00 pm W BRAGGS, E J CHEM 108

### ADMINISTRATION OF JUSTICE 060 - ARREST, SEARCH AND SEIZURE (CSU) - 3.00 UNITS

Students concentrate on their individual rights as it pertains to an officer searching and/or seizing property. Fourth Amendment rights regarding unreasonable search and seizure are discussed.

3323 LEC 6:50 pm - 10:00 pm W SWEETMAN, T N CHEM 106

### ADMINISTRATION OF JUSTICE 067 - COMMUNITY RELATIONS I (UC:CSU) - 3.00 UNITS

This course treats current aspects and problems of police community relations. Topics covered are the police image, crisis areas, organization for police community relations activities, groups and law enforcement, the press, training in police community relations programming, role of the individual officer, police community relations of the future.

0506 LEC 9:00 am - 12:10 pm S CABALLERO, J C CHEM 106

### ADMINISTRATION OF JUSTICE 180 - INTRODUCTION TO FORENSICS (CSU) - 3.00 UNITS

This course will concentrate on crime scene evidence. Forensic Science and collection techniques will be emphasized as well as the interpreting the evidence.

 3047
 LEC
 6:50 pm
 - 10:00 pm
 Th
 SWEETMAN, T N
 LS 203

 3244
 LEC
 3:30 pm
 - 6:40 pm
 W
 SWEETMAN, T N
 CHEM 201

#### ADMINISTRATION OF JUSTICE 381 - LAW ENFORCEMENT INTERNSHIP - 3.00 UNITS

1998	LEC	1:45 pm -	3:10 pm	W	CONTA, M J	CHEM 106
AND	LAB		8:50 hrs	TBA	CONTA, M J	CHEM 106

### ADMINISTRATION OF JUSTICE 382 - INTRODUCTION TO THE FIREARMS TRAINING SYSTEM - 3.00 UNITS Rpt 3

Students learn the legal ramifications in the use of deadly force by law enforcement personnel. Additionally, with the use of a computer simulation, students are place in 'real life' type situations and must determine to 'shoot or don't shoot'.

0204 LEC 12:30 pm - 3:40 pm S CABALLERO, J C CHEM 107

### ADMINISTRATION OF JUSTICE 391 - FIREARMS: ANALYSIS - 3.00 UNITS

This is a forensic course dealing with firearms and cartridge identification. This class offers a "hands-on" approach through the use of experiments and microscopic comparisons.

3024 LEC 6:50 pm - 10:00 pm T PAUL, D K CHEM 106

### ADMINISTRATION OF JUSTICE 396 - TRAFFIC COLLISION INVESTIGATION - 3.00 UNITS

This class will concentrate on investigating traffic collisions by identifying and interpreting forensic evidence as well as diagramming and measuring scenes. Special emphasis will be placed on understanding vehicle and pedestrian dynamics (behavior) associated after a collision.

3049 LEC 6:50 pm - 10:00 pm M CORRALES, O CHEM 106

# AFRICAN AMERICAN STUDIES 004 - THE AFRICAN-AMERICAN IN THE HISTORY OF THE UNITED STATES I (UC;CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67. Students analyze historiographical issues in African American history and how black Americans were active agents in creating their own history. Emphasis on the African background of African Americans, the institution of slavery, the development of the African American community institutions, and African American participation in and impact on the Civil War and Reconstruction. (Same credit as History 11 and Chicano Studies 7.)

0126 LEC 9:00 am - 10:25 am M W EALY, H L FH 220 0135 LEC 6:50 pm - 10:00 pm M MCFOY, S A FH 220

# AFRICAN AMERICAN STUDIES $005\,$ - THE AFRICAN-AMERICAN IN THE HISTORY OF THE UNITED STATES II (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67. NOTE: Meets the Associate in Arts degree requirements in U.S. History, U.S. Constitution, and California State and Local Government. Students analyze historiographical issues in African American history and how black Americans were active agents in creating their own history. Emphasis on ideas of black social thought, political protest and efforts to create social change from Reconstruction to the present. Transfer limit UC. Maximum credit one course in African Am Studies 5, Chicano Studies 8, and History 12 or 13.

3022 LEC 6:50 pm - 10:00 pm W GANT BRITTON, L FH 223

### AFRICAN AMERICAN STUDIES 007 - BLACK AMERICANS AND THE POLITICAL SYSTEM (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67. Students analyze the relationship of minority groups to American Politics with emphasis on African Americans in the political system. This course gives an in-depth study of the distribution of political power at the Federal and Sate levels, African American political thought, ranging from early 18th and 19th emigrationist sentiments to the nationalist exhortations of contemporary African American culture, including African American feminist and socialist thought.

0212 LEC 10:35 am - 12:00 pm M W EALY, H L FH 220

### AFRICAN AMERICAN STUDIES 060 - AFRICAN-AMERICAN MUSIC (UC:CSU) - 3.00 UNITS

Fulfills Humanities requirements for graduation. A survey of African-American music, including a comprehensive investigation of the minstrel, spiritual, gospel, and the blues. (Same credit as Music 135).

5689 LEC 6:50 pm - 10:00 pm M HENDERSON, L L DH 309

### AMERICAN SIGN LANGUAGE 001 - AMERICAN SIGN LANGUAGE I (UC:CSU) - 4.00 UNITS

This is an introductory course designed to develop basic conversational skills using the manual alphabet and American Sign Language. It is planned to assist in communicating with deaf individuals and have a better understanding of deaf culture. This course develops basic vocabulary and grammar of American Sign Language. Its emphasis is placed on comprehension skills and vital aspects of the deaf culture and community.

1931	LEC	12:10 pm -	2:15 pm	M W	QUISPE, A C	JH 112
AND	LAB		0:55 hrs	TBA	STAFF, S C	JH 115

### AMERICAN SIGN LANGUAGE 002 - AMERICAN SIGN LANGUAGE II (UC:CSU) - 4.00 UNITS

PREREQUISITE: American Sign Language 001. This course completes the study of elementary vocabulary and grammar. Increased development of inflectional and non-manual behavior patterns. Incorporation of selected aspects of Deaf culture and community within receptive and expressive conversation.

3030	LEC	6:50 pm -	8:55 pm	M W	QUISPE, A C	JH 117
AND	LAB		1:05 hrs	TBA	STAFF, S C	JH 115

### ANATOMY 001 - INTRODUCTION TO HUMAN ANATOMY (UC:CSU) - 4.00 UNITS

ADVISORY: English 21 and Biology 3. DESCRIPTION: In this basic course in human anatomy, students learn the key structures of human organs and organ systems through lectures and demonstrations. Each student dissects a mammal that is comparable in structure to the human body.

0140	LEC	9:00 am	-	10:25 am	M W	GONSALVES, G G	SCI 111
AND	LAB	7:15 am		10:25 am	Th	GONSALVES, G G	SCI 120
0141	LEC	9:00 am	-	10:25 am	M W	CENQUIZCA, L A	SCI 132
AND	LAB	12:10 pm		3:20 pm	M	CENQUIZCA, L A	SCI 120
0142	LEC	9:00 am	-	10:25 am	M W	CENQUIZCA, L A	SCI 132
AND	LAB	12:10 pm	-	3:20 pm	W	CENQUIZCA, L A	SCI 120
3010	LEC	6:50 pm		10:00 pm	M	WALLANO, E W	SCI 126
AND	LAB	6:50 pm		10:00 pm	F	WALLANO, E W	SCI 120
5002	LEC	6:50 pm		10:00 pm	T	DAFTARI, S	SCI 111
AND	LAB	6:50 pm		10:00 pm	M	DAFTARI, S	SCI 120
5003	LEC	6:50 pm	-	10:00 pm	T	DAFTARI, S	SCI 111
AND	LAB	6:50 pm		10:00 pm	W	DAFTARI, S	SCI 120
		-		-		,	
AND	LAB	6:50 pm	-	10:00 pm	w	DAFTARI, S	SCI 120
5006	LEC	3:40 pm		6:50 pm	w	KHOLLESI, K	SCI 120
5006 AND 8004	LAB LEC LAB	6:50 pm 3:40 pm 3:40 pm 9:00 am		10:00 pm 6:50 pm 6:50 pm 10:25 am	W W M	DAFTARI, S  KHOLLESI, K  KHOLLESI, K  GONSALVES, G G	SCI 120 SCI 120 SCI 120 SCI 111

### ANTHROPOLOGY 101 - HUMAN BIOLOGICAL EVOLUTION (UC:CSU) - 3.00 UNITS

ADVISORY: English 28. This course examines evolutionary theory, human genetics, classification, an introduction to primates, the hominid fossil record, classification, and modern human variation. Students will be able to underline the historical path to natural selection, describe the five factors of the evolutionary process, identify biological characteristics of primates, discuss features of primate behavior, diagram the origin of mankind through comparing skulls from the hominid fossil record, and interpret modern human variation.

0147	LEC		7:20 hrs	TBA	BARTELT, B A	ON LINE
 0148	LEC	7:25 am -	8:50 am	M W	GALLAGHER, E W	FH B22
0220	LEC	1:45 pm -	3:10 pm	M W	BARTELT, B A	FH B22
This sectio	n is a Hybird C	Course. A portion of	the course will be	taught online. Pleas	e contact the instructor for more informat	ion: bartelba@lacitycollege.edu
 0346	LEC		5:50 hrs	TBA	BARTELT, B A	ON LINE
3550	LEC	6:50 pm -	10:00 pm	M	COHEN, M M	FH 214
8156	LEC	1:45 pm -	3:10 pm	M W	BARTELT, B A	FH B22

### ANTHROPOLOGY 102 - HUMAN WAYS OF LIFE: CULTURAL ANTHROPOLOGY (UC:CSU) - 3.00 UNITS

ADVISORY: English 28. This course establishes the four-field approach to anthropology while covering both anthropological theory and method. Conversations will adopt a holistic perspective to human culture and establish cultural relativism. The objectives of this course are (1) to employ case studies to describe this variation. The student examines communication, learning, subsistence, economics, family, kinship, gender, ethnicity, politics, stratification, globalization, religion, expressive art, and cultural changes as these all affect our lives. Through assigned readings from the text, lectures, discussions and ethnographic investigations, this ocurse will equip you the student with a better understanding of cultural life ways, both past and present, in this time of globalization.

	0213 This section	LEC is a Hybird Cour		- 12:00 pm ourse will be taught on	M W line. Please contact ti	BARTELT, B A he instructor for more information: bartelba@l	FH B22 acitycollege.edu		
	0341	LEC	9:00 am	- 10:25 am	M W	BARTELT, B A	FH B22		
	This Section 0341 is a Hybird Course. A portion of the course will be taught online. Please contact the instructor for more information: bartelbar@lacitycollege.edu								
'	3045	LEC	6:50 pm	- 10:00 pm	W	COHEN, M M	FH B22		
	8157	LEC	9:00 am	- 10:25 am	M W	BARTELT, B A	FH B22		

### ANTHROPOLOGY 121 - ANTHROPOLOGY OF RELIGION, MAGIC AND WITCHCRAFT (UC:CSU) - 3.00 UNITS

0348 LEC 10:35 am - 12:00 pm T Th BARTELT, B A FH B22

### ARABIC 001 - ELEMENTARY ARABIC I (UC:CSU) - 5.00 UNITS

Advisory: English 28 and 67. DESCRIPTION: Introduces the fundamentals of the Arabic pronunciation and grammar structure. The student receives practical material for simple conversation based on everyday experiences and basic facts on the geography, customs and culture of the Arabic speaking world.

0154	LEC	10:35 am - 11:50 am	MTWTh	GUIRGUIS, M R	JH 117
AND	LAB	1:05 hrs	TBA	STAFF, S.C.	JH 115

# ARCHITECTURE 162 - COMPUTER-AIDED DESIGN AND DRAFTING (CSU) - 3.00 UNITS Rpt 1

Second class in AutoCAD. Advanced drawing and 3D modeling.

3050	LEC	6:50 pm -	7:20 pm	T Th	PUENGPRECHAWAT,	DH 117
AND	LAB	7:20 pm -	9:50 pm	T Th	PUENGPRECHAWAT,	DH 117

### ARCHITECTURE 172 - ARCHITECTURAL DRAWING I (CSU) - 3.00 UNITS

Lecture 1 hour; drafting, 5 hours. First level architectural design and technical drawing methodology. Students design a simple one-story residence and prepare a complete set of design and technical drawing of the residence. Fundamental architectural drawing techniques as well as 3-D computer modeling methods are introduced. The profession of architecture and the practice of architects are clarified. Critical for students applying for work in the architectural or interior design fields as well as students interested in pursuing a higher degree in architecture school or related design field. Great also as a general education course to develop the creative mind and learn to d raw architectural plans. Students will also create a portfolio of their work.

5009	LEC	6:50 pm -	7:55 pm	M W	CHIU, W Y	DH 117
AND	LAB	7:55 pm -	10:00 pm	M W	CHIU, W Y	DH 117

### ARCHITECTURE 173 - ARCHITECTURAL DRAWING II (CSU) - 3.00 UNITS

PREREQUISITIE: Architecture 172 with a satisfactory grade or equivalent. Lecture: 1 hour; Drafting: 5 hours. Second level architectural design and technical drawing methodology. Students design a two-story residence addressing a range of complex contextural and environmental issues, including passive energy design principles. A complete set of design and technical drawings of the residence will be produced. Creative, conceptual and analytical skills are developed. Fundamental architectural drawing techniques as well as 3D computer modeling methods are refined. Critical for students applying for work in the architectural or interior design fields as well as students interested in pursuing a higher degree in architecture school or related design field. Students will also create a portfolio of their work.

5010	LEC	6:50 pm - 7:55 pm	M W	CHIU, W Y	DH 117
AND	LAB	7:55 pm - 10:00 pm	MW	CHIU, W Y	DH 117

### ARCHITECTURE 201 - ARCHITECTURAL DESIGN I (UC:CSU) - 3.00 UNITS

Lecture and laboratory: 6 hours. Third level architectural design studio. Students design large and complex projects addressing significantly broader issues both architecturally and contextually. Complex project programmatic requirements are studied and organized in architecturally coherent fashion. Drawing, rendering, computer and model making skills are further refined. Students will examine and analyze the architectural formal and spatial design principles, theories, order and methodologies of significant architects and incorporate them into student projects. Students will also create a portfolio of their work.

8114	LEC	3:30 pm -	4:00 pm	M W	CHIU, W Y	DH 117
AND	LAB	4:00 pm -	6:40 pm	M W	CHIU, W Y	DH 117

### ARCHITECTURE 202 - ARCHITECTURAL DESIGN II (UC:CSU) - 3.00 UNITS

PREREQUISITE: Architecture 201 with a satisfactory grade or equivalent. Fourth level architectural design studio. Student imagination, vision and foresight are nurtured through the conception and development of a high density housing community of the near future. Issues of urban frabic, quality of neighborhood, support infrastructure, and transportation will be examined and addressed in the proposed community.

8115	LEC	3:30 pm -	4:00 pm	M W	CHIU, W Y	DH 117
AND	LAB	4:00 pm -	6:40 pm	M W	CHIU, W Y	DH 117

### ARCHITECTURE 222 - BEGINNING ARCHITECTURAL GRAPHICS (UC:CSU) - 3.00 UNITS

Lecture and laboratory: 6 hours. Students learn architectural drafting and drawing conventions. Students practice standard techniques to draw plans, elevations, sections, axonometrics, and perspectives as well as non-traditional methods. A variety of media are explored and utilized to create a range of graphic outcome. The course also covers

3841	LEC	3:30 pm -	4:15 pm	T Th	CHIU, W Y	DH 117
AND	LAB	4:15 pm -	6:40 pm	T Th	CHIU, W Y	DH 117

### ARCHITECTURE 271 - ARCHITECTURAL DRAWING III (CSU) - 3.00 UNITS

PREREQUISITE: Architecture 173. Third level architectural design and technical drawing methodology. Students design a multiple story residence on a down slope site addressing a range of complex contextural and environmental issues, including passive energy design principles. Different building materials such as concrete and metal will be studied and incorporated into the building. A complete set of design and technical drawings of the residence will be produced.

5011	LEC	6:50 pm - 7:55 pm	M W	CHIU, W Y	DH 117
AND	LAB	7:55 pm - 10:00 pm	M W	CHIU, W Y	DH 117

### ARCHITECTURE 272 - ARCHITECTURAL DRAWING IV (CSU) - 3.00 UNITS

PREREQUISITE: Architecture 271. Fourth level architectural design and technical drawing methodology. Students design a multi-story mid density residence which will address a range of complex contextural and environmental issues, passive energy design principles and code compliance design. Different building materials such as concrete and metal will be studied and incorporated into the

building. A complete set of design and technical drawings of the residence will be produced. Creative, conceptual and analytical skills are further developed. Fundamental architectural drawing techniques as well as 3-d computer modeling methods are refined. Students will create a portfolio of their work.

5012	LEC	6:50 pm - 7:55 pm	M W	CHIU, W Y	DH 117
AND	LAB	7:55 pm - 10:00 pm	MW	CHIU, W Y	DH 117

### ENVIRONMENTAL DESIGN 101 - FOUNDATIONS OF DESIGN I (CSU) - 3.00 UNITS

First level architectural design studio. Students develop creative, conceptual and analytical skills by creating simple to complex projects. Learn to properly communicate architectural concepts through drawings, renderings, physical models, and computer 3-d modeling. Fundamental architectural formal and spatial design principles, theories, order and methodologies are explored and incorporated into student projects. The profession of architecture and the practice of architects are clarified. Critical for students interested in pursuing a higher degree in architecture school or related design field. Recommended for all art and interior design related fields. Great also as a general education course to develop the creative mind. Students will also create a portfolio of their work.

8116	LEC	3:30 pm -	4:00 pm	M W	CHIU, W Y	DH 117
AND	LAB	4:00 pm -	6:40 pm	MW	CHIU, W Y	DH 117

### ENVIRONMENTAL DESIGN 102 - FOUNDATIONS OF DESIGN II (CSU) - 3.00 UNITS

Prerequisite: Environmental Design 101. Second level architectural design studio. Students continue to develop creative, conceptual and analytical skills by designing more complex projects addressing multiple programmatic requirements, symbolism and contextualism. Drawing, rendering, computer and model making skills are further refined. Students will also create a portfolio of their work

8117	LEC	3:30 pm -	4:00 pm	MW	CHIU, W Y	DH 117
AND	LAB	4:00 pm -	6:40 pm	M W	CHIU, W Y	DH 117

### ARMENIAN 001 - ELEMENTARY ARMENIAN I (UC:CSU) - 5.00 UNITS

ADVISORY: English 28 and 67 or equivalent. Students learn the fundamentals of pronunciation and elementary grammar, practical vocabulary and useful phrases to understand, read and write simple Armenian. Class meets 6 hours; 5 hours lecture and 1 hour TBA in the Language Lab.

3057	LEC	6:50 pm -	9:20 pm	M W	KESHISHIAN, O K	JH 102
AND	LAB	_	1:05 hrs	TBA	STAFF, S C	JH 115

### ART 101 - SURVEY OF ART HISTORY I (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or equivalent. Students learn about the development of Art from THE PRE-HISTORIC PERIOD TO THE TIME OF THE Renaissance emphasizing the cultural context of the West, and its major points of contact with the non-European world.

3060	LEC	6:50 pm	- 10:00 pm	M	BLACKWELL, P A	FH B19
0528	LEC	10:35 am	- 12:00 pm	T Th	LOPEZ, E C	FH B19
0254	LEC	3:45 pm	- 5:10 pm	T Th	LOPEZ, E C	ATMS HIGH
0169	LEC	9:00 am	- 10:25 am	T Th	LOPEZ, E C	FH B19

### ART 102 - SURVEY OF ART HISTORY II (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or equivalent. Students learn about the development of Art from the time of the Renaissance to the Early 20th Century. Emphasis is placed on the cultural context of the West while major points of artistic contact with the Non-European world are considered.

3062	LEC	6:50 pm -	10:00 pm	Th	SCHWAB, N W	FH B19
0167	LEC	10:35 am -	12:00 pm	M W	SCHWAB, N W	FH 117

ADIVISORIES: English 28 and 67 or equivalent. The student learns about art forms and media in traditional and contemporary styles, including terminology and problems of definition, meaning, and evaluation in the visual arts.

3234 LEC 6:50 pm - 10:00 pm W PALEY, L H FH B19

### ART 105 - HISTORY OF ASIAN ART (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or equivalent. The student learns about the development of Asian art from prehistoric times through the 20th Century including the artistic traditions and histories of China, India, Japan, Korea, and Southeast Asia. The student will consider how cultural, political, and religious forces influenced the arts and explore how the various regions of Asia formed and influenced one another.

3235 LEC 6:50 pm - 10:00 pm T O'LEARY, T F FH B19

### ART 185 - DIRECTED STUDY - ART (CSU) - 1.00 UNITS Rpt 2

Students pursue on their own an in depth study of a subject of special interest to them in studio art. Students work independently but consult with the instructor on a weekly basis to critique their work.

8026 LEC 1:05 hrs TBA PARTLOW, G M DH 220

### ART 201 - DRAWING I (UC:CSU) - 3.00 UNITS

NOTE: Art 201 and 501 are prerequisites for many Art courses and meet the General Humanities requirements for Graduation Plan B. Students explore various drawing approaches and media. They develop observational skills and understanding of composition, as well as personal expression.

3063 AND	LEC LAB	·	7:20 pm 9:25 pm	T T	STEINBERG, C L STEINBERG, C L	DH 109 DH 109
AND	LAB	10:10 am	- 12:20 pm	S	WARNER, C	DH 218
0437	LEC	8:00 am	- 10:10 am	S	WARNER, C	DH 218
AND	LAB	1:15 pm	- 2:20 pm	T Th	BROWN, G R	DH 109
0238	LEC	12:10 pm	- 1:15 pm	T Th	BROWN, G R	DH 109
AND	LAB	8:30 am	9:35 am	T Th	WIESENFELD, A	DH 109
0236	LEC	7:25 am	- 8:25 am	T Th	WIESENFELD, A	DH 109
AND	LAB	*	- 3:00 pm	M W	WIESENFELD, A	DH 109
0175	LEC	1:00 pm	- 2:00 pm	M W	WIESENFELD, A	DH 109
AND	LAB	10:50 am	- 11:55 am	T Th	KO, K S	DH 109
0173	LEC	9:45 am	- 10:50 am	T Th	KO, K S	DH 109
AND	LAB		- 11:55 am	M W	ADSIT, R V	DH 109
0172	LEC	9:45 am	- 10:50 am	M W	ADSIT, R V	DH 109
0171 AND	LEC LAB	P	- 3:10 pm - 5:20 pm	S S	WARNER, C WARNER, C	DH 218 DH 218
0171	LEC	1.00	2.10	C	WARNED C	DH 210

### ART 202 - DRAWING II (UC:CSU) - 3.00 UNITS

PREREQUISITES: Art 201 and 501 with a satisfactory grade or equivalent. A continuation of Drawing I with emphasis on observation and skill together with an awareness of the expressive and compositional aspects of drawing with color.

0165	LEC	9:45 am	- 10	:45 am	T Th	WIESENFELD, A	DH 218
AND	LAB	10:45 am	- 11	:45 am	T Th	WIESENFELD. A	DH 218

#### ART 204 - LIFE DRAWING I (UC:CSU) - 3.00 UNITS

PREREQUISITES: Art 201 with a satisfactory grade or equivalent and Art 501. CO-REQUISITE: Art 501 may be taken concurrently. Drawing from the live model in various media, solving problems related to structure, anatomy, composition and design.

8022	LEC	9:45 am -	10:45 am	M W	PALEY, L H	DH 218
AND	LAB	10:50 am -	11:55 am	M W	PALEY, L H	DH 218
8037	LEC	12:10 pm -	1	M W	ADSIT, R V	DH 218
AND	LAB	1:15 pm -		M W	ADSIT, R V	DH 218

### ART 205 - LIFE DRAWING II (UC:CSU) - 3.00 UNITS

PREREQUISITE: Art 204 with a satisfactory grade or equivalent.

8024	LEC	9:45 am -		M W	PALEY, L H	DH 218
AND	LAB	10:50 am -		M W	PALEY, L H	DH 218
8027	LEC	12:10 pm -	1:10 pm	M W	ADSIT, R V	DH 218
AND	LAB	1:15 pm -	2:20 pm	M W	ADSIT, R V	DH 218

### ART 206 - LIFE DRAWING III (UC:CSU) - 3.00 UNITS

PREREQUISITE: Art 205 with a satisfactory grade or equivalent.

8028	LEC	9:45 am -	10:45 am	M W	PALEY, L H	DH 218
AND	LAB	10:50 am -	11:55 am	M W	PALEY, L H	DH 218
8039	LEC	12:10 pm -	1	M W	ADSIT, R V	DH 218
AND	LAB	1:15 pm -		M W	ADSIT, R V	DH 218

### ART 207 - LIFE DRAWING IV (UC:CSU) - 3.00 UNITS

PREREQUISITE: Art 206 with a satisfactory grade or equivalent.

8029	LEC	9:45 am -	10:45 am	M W	PALEY, L H	DH 218
AND	LAB	10:50 am -	11:55 am	M W	PALEY, L H	DH 218
8040	LEC	12:10 pm -	1	M W	ADSIT, R V	DH 218
AND	LAB	1:15 pm -		M W	ADSIT, R V	DH 218

### ART 209 - PERSPECTIVE DRAWING I (UC:CSU) - 3.00 UNITS

Learning to draw three-dimensional objects in space using measured vanishing point systems along with direct observation and free hand drawing. Explores methods of drawing cast shadows and mirror reflections in perspective.

0176	LEC	9:45 am - 1	1:50 am	F	RIPPLE, R G	DH 109
AND	LAB	11:50 am -	1:55 pm	F	RIPPLE R G	DH 109

### ART 285 - DIRECTED STUDY - ART (CSU) - 2.00 UNITS

Students pursue on their own an in depth study of a subject of special interest to them in studio art. Students will create art works of special interest to them under guidance of the instructor.

8030	LEC	2.05 hrs	TBA	PARTLOW G M	DH 220
8030	LEC	2°05 nrs	IBA	PARILOW, GIM	DH ZZU

### ART 300 - INTRODUCTION TO PAINTING (UC:CSU) - 3.00 UNITS

PREREQUISITE: Art 201 with a satisfactory grade or equivalent. CO-REQUISITE: Art 501. Introduction to the technique of watercolor painting applied to still life, landscape and the human figure. Various waterbased media.

8032	LEC	9:45 am -	- 10:45 am	T Th	PARTLOW, G M	DH 119
------	-----	-----------	------------	------	--------------	--------

AND	LAB	10:50 am	11:55 am	T Th	PARTLOW, G M	DH 119

### ART 301 - WATERCOLOR PAINTING I (UC:CSU) - 3.00 UNITS

PREREQUISITE: Art 300 with a satisfactory grade or equivalent. Students expand their knowledge of watercolor painting, composition and color while continuing to explore art concepts, content and imagery.

8034	LEC	9:45 am -	10:45 am	T Th	PARTLOW, G M	DH 119
AND	LAB	10:50 am -	11:55 am	T Th	PARTLOW, G M	DH 119

### ART 302 - WATERCOLOR PAINTING II (UC:CSU) - 3.00 UNITS

PREREQUISITE: Art 301 with a satisfactory grade or equivalent. Students expand their knowledge of watercolor painting, composition and color while continuing to explore art concepts, content, and imagery as applied to personal expression.

8036	LEC	9:45 am	- 10:45 an	n T Th	PARTLOW, G M	DH 119
AND	LAB	10:50 am	- 11:55 an	n T Th	PARTLOW, G M	DH 119

### ART 303 - WATERCOLOR PAINTING III (UC:CSU) - 3.00 UNITS

PREREQUISITE: Art 302. Students expand their knowledge of watercolor painting, composition and color while continuing to explore art concepts, content, and imagery with special emphasis on personal style.

8038	LEC	9:45 am -	10:45 am	T Th	PARTLOW, G M	DH 119
AND	LAB	10:50 am -	11:55 am	T Th	PARTLOW, G M	DH 119

### ART 304 - ACRYLIC PAINTING I (UC:CSU) - 3.00 UNITS

PREREQUISITES: Art 201 and 501 with a satisfactory grade or equivalent. Students learn a variety of techniques employing acrylic paints and related grounds and tools. A variety of subject matter is used to introduce a series of stylistic approaches.

8031	LEC	9:45 am	- 10:55 am	M W	WIESENFELD, A	DH 119
AND	LAB	10:55 am	- 12:00 pm	M W	WIESENFELD, A	DH 119

### ART 305 - ACRYLIC PAINTING II (UC:CSU) - 3.00 UNITS

PREREQUISITE: Art 304 with a satisfactory grade or equivalent. Students learn to employ acrylic paints and related grounds and tools at an intermediate level, building upon techniques from Art 304. A variety of subject matter is used to support the development of stylistic approaches.

8033	LEC	9:45 am	-	10:55 am	M W	WIESENFELD, A	DH 119
AND	LAB	10:55 am	-	12:00 pm	M W	WIESENFELD, A	DH 119

### ART 306 - ACRYLIC PAINTING III (UC:CSU) - 3.00 UNITS

PREREQUISITE: Art 305 with a satisfactory grade or equivalent. Students learn to employ acrylic paints and related grounds and tools at an advanced level, building upon techniques from Art 305. A variety of subject matter is used to support the development of personal style.

8035	LEC	9:45 am	- 10:55 am	M W	WIESENFELD, A	DH 119
AND	LAB	10:55 am	- 12:00 pm	M W	WIESENFELD, A	DH 119

### ART 307 - OIL PAINTING I (UC:CSU) - 3.00 UNITS

PREREQUISITES: Art 201 and 501 with a satisfactory grade or equivalent. Students develop skills in handling the oil painting medium. Students work from the study of still life, landscape, and the live model.

8053	LEC	1:00 pm -	1:30 pm	M W	PALEY, L H	DH 119
AND	LAB	1:30 pm -	4:10 pm	M W	PALEY, L H	DH 119

#### ART 308 - OIL PAINTING II (UC:CSU) - 3.00 UNITS

PREREQUISITE: Art 307 with a satisfactory grade or equivalent. Students explore the oil painting medium in a variety of perceptual problems. Students work from the study of still life, landscape, and the live model.

8054	LEC	1:00 pm -	1:30 pm	M W	PALEY, L H	DH 119
AND	LAB	1:30 pm -	4:10 pm	M W	PALEY, L H	DH 119

### ART 309 - OIL PAINTING III (UC:CSU) - 3.00 UNITS

PREREQUISITE: Art 308 with a satisfactory grade or equivalent. Students explore the oil painting medium in a variety of perceptual problems. Students work toward individual growth and development of personal concepts.

8055	LEC	1:00 pm -	1:30 pm	M W	PALEY, L H	DH 119
AND	LAB	1:30 pm -	4:10 pm	M W	PALEY. L H	DH 119

### ART 385 - DIRECTED STUDY - ART (CSU) - 3.00 UNITS

Students purse on their own an in-depth study of a subject of special interest to them in studio art. Students will create art works of special interest to them under guidance of the instructor.

8042	LEC	3:10 hrs	TBA	PARTLOW. G M	DH 220

#### ART 400 - INTRODUCTION TO PRINTMAKING (UC:CSU) - 3.00 UNITS

PREREQUISITES: Art 201 and Art 501, with satisfactory grades or equivalent. Students practice various forms of platemaking and printing. Emphasis will be placed on the development of visual ideas and printmaking techniques.

8019	LEC	9:45 am -	10:15 am	T Th	SCHWAB, N W	DH 115
AND	LAB	10:20 am -	12:50 pm	T Th	SCHWAB, N W	DH 115

### ART 401 - ETCHING I (UC:CSU) - 3.00 UNITS

PREREQUISITE: Art 400 with a satisfactory grade or equivalent. Students practice various forms of etching and printing. Emphasis will be placed on the development of visual ideas and etching techniques.

8020	LEC	9:45 am	- 10:15 am	T Th	SCHWAB, N W	DH 115
AND	LAB	10:20 am	- 12:50 pm	T Th	SCHWAB, N W	DH 115

### ART 402 - ETCHING II (UC:CSU) - 3.00 UNITS

PREREQUISITE: Art 401 with a satisfactory grade or equivalent. Students practice various forms of etching and printing. Emphasis will be placed on the development of visual ideas and advanced etching techniques.

8021	LEC	9:45 am -	10:15 am	T Th	SCHWAB, N W	DH 115
AND	LAB	10:20 am -	12:50 pm	T Th	SCHWAB, N W	DH 115

### ART 407 - RELIEF PRINTMAKING I (UC:CSU) - 3.00 UNITS

PREREQUISITE: Art 402 with a satisfactory grade or equivalent. Students practice various forms of platemaking and printing in the relief process. Emphasis will be placed on the development of visual ideas and relief printing techniques.

8023	LEC	9:45 am -	- 10:15 am	T Th	SCHWAB, N W	DH 115
AND	LAB	10:20 am	- 12:50 pm	T Th	SCHWAB, N W	DH 115

### ART 408 - RELIEF PRINTMAKING II (UC:CSU) - 3.00 UNITS

PREREQUISITE: Art 407 with a satisfactory grade or equivalent. Students practice various forms of advanced relief platemaking and printing. Emphasis will be placed on the development of visual ideas and themes utilizing printmaking techniques.

8025	LEC	9:45 am	- 10:15 am	T Th	SCHWAB, N W	DH 115
AND	LAB	10:20 am	- 12:50 pm	T Th	SCHWAB, N W	DH 115

### ART 501 - BEGINNING TWO-DIMENSIONAL DESIGN (UC:CSU) - 3.00 UNITS

NOTE: Art 501 and 201 are prerequisites for many Art courses and meet the general Humanities requirement for Graduation Plan B. A foundation studio course focused on creative visual thinking and expression. Establishes working methods and concepts of composition used in all other art classes. Basic art elements like line, shape, value, and color are emphasized. Studies the role of graphic communication in society.

3064 AND	LEC LAB	5:15 pm 7:20 pm	-	7:20 pm 9:25 pm	W W	GREENFIELD, M S GREENFIELD, M S	DH 113 DH 113
AND	LAB	1:15 pm	-	2:20 pm	T Th	AONO, T	DH 113
0443	LEC	12:10 pm	-	1:15 pm	T Th	AONO, T	DH 113
AND	LAB	8:25 am	-	9:25 am	M W	HARDESTY, J L	DH 113
0439	LEC	7:25 am	_	8:25 am	M W	HARDESTY, J L	DH 113
AND	LAB	10:50 am	-	11:55 am	T Th	PALEY, L H	DH 113
0249	LEC	9:45 am	_	10:45 am	T Th	PALEY, L H	DH 113
AND	LAB	10:10 am	-	12:20 pm	S	NOWLIN, O B	DH 113
0184	LEC	8:00 am	_	10:10 am	S	NOWLIN, O B	DH 113
AND	LAB	1:15 pm	-	2:10 pm	M W	LOSCHUK, V L	DH 113
0182	LEC	12:10 pm	_	1:15 pm	M W	LOSCHUK, V L	DH 113
AND	LAB	8:30 am	-	9:25 am	T Th	WEXLER, S R	DH 113
0180	LEC	7:25 am	_	8:30 am	T Th	WEXLER, S R	DH 113

### ART 604 - GRAPHIC DESIGN I (CSU) - 3.00 UNITS

PREREQUISITES: Art 501 and Art 633 with a satisfactory grade. Students learn the fundamentals of graphic design - the field; its terminology ,tools, and working methods. Emphasis is placed on computer layout skills and their application to creative visual communication, with strong emphasis on typographical technical and historical elements.

0185	LAB	9:45 am -	10:40 am	M W	CAUFIELD, P J	DH 219
AND	LEC	10:50 am -	11:55 am	M W	CAUFIELD. P J	DH 219

### ART 606 - GRAPHIC DESIGN III (CSU) - 3.00 UNITS

PREREQUISITES: Art 605 and 639 with a satisfactory grade. Students apply advanced graphic design principles using computer rendering. Emphasis is placed on the creation of illustrations and digital images and their integration into page layout software to produce press-ready graphics.

0343	LEC	9:45 am	-	10:50 am	T Th	CAUFIELD, P J	DH 219
AND	LAB	10:50 am	-	11:55 am	T Th	CAUFIELD, P J	DH 219

### ART 620 - ILLUSTRATION I (CSU) - 3.00 UNITS

PREREQUISITE: Art 201 with a satisfactory grade or equivalent. CO-REQUISITE: Art 501. Drawing, rendering and composition skills are extended to problems in commercial illustration - pictorial art for publications and advertising. Variety of media and techniques.

0186	LEC	9:45 am -	10:45 am	MW	PARTLOW, G M	DH 117
AND	LAB	10:50 am -	11:55 am	M W	PARTLOW G M	DH 117

### ART 633 - INTRODUCTION TO COMPUTER GRAPHICS (CSU) - 3.00 UNITS

PREREQUISITE: Art 501 with a satisfactory grade. Students learn the fundamentals of computer graphics using Adobe Illustrator. The Macintosh operating system, color modes, file formats, basic scanning and printing techniques as well as web research is also surveyed.

0190	LAB	7:25 am	8:25 am	M W	CAUFIELD, P J	DH 219
AND	LEC	8:40 am	9:35 am	M W	CAUFIELD, P J	DH 219
0463	LEC	12:10 pm	1:10 pm	T Th	CAUFIELD, P J	DH 219
AND	LAB	1:10 pm	2:10 pm	T Th	CAUFIELD, P J	DH 219

### ART 639 - INTRODUCTION TO DIGITAL IMAGING (CSU) - 3.00 UNITS

PREREQUISITE: Art 633. Students learn the fundamentals of still-image manipulation using Adobe Photoshop.

1065	LEC	7:25 am -	8:25 am	T Th	CAUFIELD, P J	DH 219
AND	LAB	8:30 am -	9:35 am	T Th	CAUFIELD, P.J.	DH 219

### ART 700 - INTRODUCTION TO SCULPTURE (UC:CSU) - 3.00 UNITS

PREREQUISITE: Art 501 with a satisfactory grade or equivalent. ADVISORY: Art 201. Students practice various forms of additive and subtractive sculpture. Emphasis will be placed on the development of visual ideas and sculptural techniques.

0164	LEC	1:00 pm -	1:30 pm	M W	SCHWAB, N W	DH 9
AND	LAB	1:30 pm -	4:10 pm	M W	SCHWAB, N W	DH 9

### ART 701 - SCULPTURE I (UC:CSU) - 3.00 UNITS

PREREQUISITE: Art 700 with a satisfactory grade or equivalent. Students practice various forms of sculpture including the armature. Emphasis will be placed on the development of visual ideas and sculptural techniques.

0195	LEC	1:00 pm -	1:30 pm	M W	SCHWAB, N W	DH 9
AND	LAB	1:30 pm -	4:10 pm	M W	SCHWAB, N W	DH 9

### ART 702 - SCULPTURE II (UC:CSU) - 3.00 UNITS

PREREQUISITE: Art 701 with a satisfactory grade or equivalent. Advanced problems in the various sculptural media with emphasis upon individual growth and direction.

0535	LEC	1:00 pm -	1:30 pm	M W	SCHWAB, N W	DH 9
AND	LAB	1:30 pm -	4:10 pm	M W	SCHWAB, N W	DH 9

### ART 703 - SCULPTURE III (UC:CSU) - 3.00 UNITS

PREREQUISITE: Art 702 with a satisfactory grade or equivalent. Advanced problems in an area of specialization: additive, subtractive, or moldmaking/casting processes.

0546	LEC	1:00 pm -	1:30 pm	M W	SCHWAB, N W	DH 9
AND	LAB	1:30 pm -	4:10 pm	M W	SCHWAB. N W	DH 9

### ASTRONOMY 001 - ELEMENTARY ASTRONOMY (UC:CSU) - 3.00 UNITS

ADVISORY: English 28 or concurrent enrollment in Learning Skills 1 or 7.

A fascinating look into the general principles and the

fundamentals facts of astronomy. This introductory courses is designed for the non-technical student. Topics covered include the history and science of astronomy, the solar system, our sun, stars, galaxies and cosmology. No college math preparation is needed. If a student wishes to transfer this as a lab science course, the student must also complete Astronomy 5.

0221	LEC	12:10 pm	- 1:35 pm	T Th	SCHWITKIS, K A	SCI 132
3071	LEC	6:50 pm	- 10:00 pm	Th	SCHWITKIS, K A	SCI 111
3072	LEC	3:30 pm	- 6:40 pm	$\mathbf{W}$	KAMIYA, K	SCI 111
3074	LEC	6:50 pm	- 10:00 pm	$\mathbf{M}$	GOODMAN, T M	SCI 111
5471	LEC	10:35 am	- 12:00 pm	M W	MCCUDDEN, P J	SCI 132
5472	LEC	10:35 am	- 12:00 pm	M W	MCCUDDEN, P J	SCI 132

### ASTRONOMY 005 - FUNDAMENTALS OF ASTRONOMY LABORATORY (UC:CSU) - 1.00 UNITS

Advisory: Astronomy 1

presentation of the methods and techniques used by astronomers to determine the nature of the universe. This course involves working with and learning the operation of Astronomical instruments and equipments including the 12 inch telescope housed in the Los Angeles City College Observatory.

3077	LAB	3:30 pm - 6:40 pm	$\mathbf{M}$	MCCUDDEN, P J	SCI 200
3079	LAB	6:50 pm - 10:00 pm	$\mathbf{W}$	AKOPIAN, V	SCI 200
3080	LAB	6:50 pm - 10:00 pm	T	ARVIDSON, D	SCI 204

### ASTRONOMY 011 - STARS, GALAXIES, AND THE UNIVERSE (UC:CSU) - 3.00 UNITS

This conceptual course surveys the universe beyond the solar system. Students learn about stars, stellar evolution, black holes, galaxies, the big bang, cosmology and the possibility of extraterrestrial life.

1773 LEC 1:45 pm - 3:15 pm T Th ARVIDSON, D SCI 111

### BIOLOGY 003 - INTRODUCTION TO BIOLOGY (UC:CSU) - 4.00 UNITS

ADVISORY: English 21. DESCRIPTION: In this survey course for nonmajors, students learn general biological principles, activities, and the relationships of living organisms to each other and the world they live in with emphasis on their correlations to the human organism. The course includes a study of the nutritional, medical, and genetic aspects of the modern world.

5281 AND	LEC LAB	6:50 pm 6:50 pm	00 pm M 00 pm Th		ASAYSY, S SCI 103 SCI 104	
0235 AND	LEC LAB	9:00 am 12:10 pm	 25 am M 20 pm W	W GARCIA, GARCIA,		
0234 AND	LEC LAB	8:00 am 1:45 pm	 10 am T 55 pm Th	GARCIA, GARCIA,		
0233 AND	LEC LAB	8:00 am 12:10 pm	 10 am S 20 pm S	SHAHBAZ SHAHBAZ	,	
0231 AND	LEC LAB	8:00 am 8:00 am	 10 am T 10 am Th	GARCIA, GARCIA,		
0230 AND	LEC LAB	10:35 am 12:10 pm	00 pm M 20 pm M	W GARCIA, GARCIA,		

### BIOLOGY 006 - GENERAL BIOLOGY I (UC:CSU) - 5.00 UNITS

PREREQUISITE: Chemistry 60 and Mathematics 125. ADVISORY: Eligibility in English 28 or its equivalent. DESCRIPTION: In this class designed for general biology majors and pre-professional students, students examine and learn the principles of molecular biology, cell structure and function, genetics, evolution and organization at the tissue level in plants and animals.

8066	LEC	· · · · · · · · · · · · · · · · · · ·	- 1:35 pm	M W	PHOMMASAYSY, S	SCI 130
AND	LAB		- 11:10 am	T Th	PHOMMASAYSY, S	SCI 106
8067	LEC	1	- 1:35 pm	M W	PHOMMASAYSY, S	SCI 130
AND	LAB		- 4:55 pm	T Th	PHOMMASAYSY, S	SCI 106
8466	LEC	· · · · · · · · · · · · · · · · · · ·	- 1:35 pm	M W	PHOMMASAYSY, S	SCI 130
AND	LAB		- 11:10 am	T Th	PHOMMASAYSY, S	SCI 106
8467	LEC	· · · · · · · · · · · · · · · · · · ·	- 1:35 pm	M W	PHOMMASAYSY, S	SCI 130
AND	LAB		- 4:55 pm	T Th	PHOMMASAYSY, S	SCI 106

#### BIOLOGY 025 - HUMAN BIOLOGY (UC:CSU) - 3.00 UNITS

ADVISORY: Eligibility for English 21. DESCRIPTION: In this survey course for the nonscience major, students explain the principle human organ systems according to structure and function and examine the problems of pollution, population control and preservation of the natural environment.

3083 LEC 6:50 pm - 10:00 pm M ARAI, V E SCI 130

### BUSINESS 001 - INTRODUCTION TO BUSINESS (UC:CSU) - 3.00 UNITS

ADVISORY: English 28 or equivalent. DESCRIPTION: A survey of business including forms of business organization, finance, personnel problems, marketing, managerial aids, business government relations; and business.

0240	LEC	9:00 am	- 10:25 am	M W	EGEREGOR, A E	AD 301A				
 0241	LEC	10:35 am	- 12:00 pm	M W	EGEREGOR, A E	AD 301A				
0402	LEC		3:10 hrs	TBA	HASTEY, R B	ON LINE				
There will not be an orientation for this class. Log in instructions will be emailed to you one week before class starts. Log in to review the syllabus and pay close attention to due dates. For info email hasteyrb@lacitycollege.edu										
3086	LEC	6:50 pm	- 10:00 pm	W	BROWN, C H	AD 301A				
3086 3091	LEC LEC	6:50 pm 6:50 pm	- 10:00 pm - 10:00 pm	W Th	BROWN, C H WILLIAMS, K D	AD 301A AD 301A				
	_				,					
3091	LEC	6:50 pm	- 10:00 pm	Th	WILLIAMS, K D	AD 301A				

### **BUSINESS 015 - BUSINESS STATISTICS (UC:CSU) - 3.00 UNITS**

PREREQUISITE: Mathematics 125 - see instructor. ADVISORY: Collection, tabulation and presentation of data; averages and index numbers, economic trends and cycles, correlation, and the application of these methods to the solution of practical business problems.

0245	LEC	9:00 am -	10:25 am	T Th	STEVENS, E L	AD 306
3087	LEC	3:30 pm -	6:40 pm	$\mathbf{M}$	GUYNES, L C	<b>AD 306</b>

### BUSINESS 017 - COMPUTER GRAPHICS FOR BUSINESS - 3.00 UNITS

PREREQUISITE: Business 1. DESCRIPTION: A comprehensive course in business graphics covering types of business graphics, their uses and techniques for generating graphics emphasizing computer usage, techniques and current computer graphics software.

3088	LEC		1:00 hrs	TBA	HASTEY, R B	ON LINE
AND	LAB	3:30 pm -	7:45 pm	T	HASTEY, R B	<b>AD 316</b>

### **BUSINESS 038 - BUSINESS COMPUTATIONS (CSU) - 3.00 UNITS**

ADVISORY: English 28 or equivalent. DESCRIPTION: Credit allowed for only one of Business 38 or Accounting 31. Problems in ordinary business situations and on civil service examinations. Arithmetic fundamentals, including addition, subtraction, multiplication and division of whole numbers and fractions are reviewed. Practical problems include interest, cash and trade discount, mark up and mark- down, payrolls, and percentage.

3089	LEC	6:50 pm	- 10:00 pm	$\mathbf{M}$	RICE, H D	AD 301A
0250	LEC	9:00 am	- 10:25 am	M W	SCHENCK, L R	AD 309
0138	LEC	9:00 am	- 10:25 am	T Th	SCHENCK, L R	AD 309

### BUSINESS 911 - COOPERATIVE EDUCATION - BUSINESS (CSU) - 1.00 UNITS Rpt 3

Students receive credit for approved internships, including cooperative education and work experience with an employer in the field of Business under the direction of the Cooperative Education Director. The work-site must approved by the Department Chair. The internship course will assist students in acquiring desirable work habits, attitudes and career awareness. Students must work 75 hours paid or 60 hours non-paid.

9016	LEC	1:05 hrs	TBA	MORA, F P	AD 205D
------	-----	----------	-----	-----------	---------

#### BUSINESS 921 - COOPERATIVE EDUCATION - BUSINESS (CSU) - 2.00 UNITS Rpt 3

Students receive credit for approved internships, including cooperative education and work experience with an employer in the field of Business under the direction of the Cooperative Education Director. The work-site must approved by the Department Chair. The internship course will assist students in acquiring desirable work habits, attitudes and career awareness. Students must work 75 hours paid or 60 hours non-paid.

9017 LEC 2:05 hrs TBA MORA, F P AD 205D

#### BUSINESS 931 - COOPERATIVE EDUCATION - BUSINESS (CSU) - 3.00 UNITS Rpt 3

Students receive credit for approved internships, including cooperative education and work experience with an employer in the field of Business under the direction of the Cooperative Education Director. The work-site must approved by the Department Chair. The internship course will assist students in acquiring desirable work habits, attitudes and career awareness. Students must work 225 paid hours or 180 volunteer hours during the semester.

9018 LEC 3:10 hrs TBA MORA, F P AD 205D

### BUSINESS 941 - COOPERATIVE EDUCATION - BUSINESS (CSU) - 4.00 UNITS Rpt 3

Students receive credit for approved internships, including cooperative education and work experience with an employer in the field of Business under the direction of the Cooperative Education Director. The work-site must approved by the Department Chair. The internship course will assist students in acquiring desirable work habits, attitudes and career awareness. Students must work 300 paid hours or 240 volunteer hours during the semester.

9019 LEC 4:15 hrs TBA MORA, F P AD 205D

### CHEMISTRY 060 - INTRODUCTION TO GENERAL CHEMISTRY (UC:CSU) - 5.00 UNITS

PREREQUIISTE: Math 115 or Placement Exam ADVISORY: English 28 and 67 or English 31

0251	LEC	10:35 am	- 12:00 pm	M W	LANDBERG, B E	SCI 132
AND	LAB	8:20 am	- 10:25 am	M W	LANDBERG, B E	SCI 301
0252	LEC	10:35 am	- 12:00 pm	M W	LANDBERG, B E	SCI 132
AND	LAB	12:10 pm	- 2:15 pm	M W	LANDBERG, B E	SCI 305
0253	LEC	7:25 am	- 8:50 am	T Th	LANDBERG, B E	SCI 132
AND	LAB	9:00 am	- 11:05 am	T Th	LANDBERG, B E	SCI 301
0255	LEC	7:25 am	- 8:50 am	T Th	LANDBERG, B E	SCI 132
AND	LAB	9:00 am	- 11:05 am	T Th	FRIED, A A	SCI 305
5036	LEC	5:15 pm	- 6:40 pm	T Th	STAFF, S C	SCI 132
AND	LAB	6:55 pm	- 9:00 pm	T Th	STAFF, S C	SCI 301
5037	LEC	5:15 pm	- 6:40 pm	T Th	STAFF, S C	SCI 132
AND	LAB	6:55 pm	- 9:00 pm	T Th	HYMOWITZ, V V	SCI 305
5044	LEC	6:50 pm	- 10:00 pm	F	ROSS, J	SCI 111
AND	LAB	7:50 am	- 12:00 pm	S	ROSS, J	SCI 305
5045	LEC	6:50 pm	- 10:00 pm	F	ROSS, J	SCI 111
AND	LAB	7:50 am	- 12:00 pm	S	LIU, F	SCI 301

### CHEMISTRY 101 - GENERAL CHEMISTRY I (UC:CSU) - 5.00 UNITS

PREREQUISITE: Chemistry 60 or Chemistry 68, or ACS California Diagnostic Exam and Mathematics 125 with a satisfactory grade better. ADVISORY: English 28 and 67. Lecture topics include nomenclature, atomic structure, quantum theory, bonding theories and molecular geometry, chemical equations, stoichiometry, thermochemistry, solid, liquid and gaseous states and related forces, gas laws, solutions and colligative properties, periodic relationships, and acid base theories. Laboratory exercises are quantative in nature and

are related to the lecture topics.

1342	LEC	10:35 am	- 12:00 pm	M W	CARTER, E F	SCI 111
AND	LAB	12:10 pm	- 1:10 pm	M W	CARTER, E F	SCI 111
AND	LAB	8:20 am	- 10:25 am	M W	FREITAS, J E	SCI 306
1343	LEC	12:10 pm	- 1:35 pm	M W	BOAN, T A	SCI 301
AND	LAB	1:45 pm	- 2:45 pm	M W	BOAN, T A	SCI 301
AND	LAB	12:45 pm	- 2:50 pm	T Th	BOAN, T A	SCI 306
1344	LEC	10:35 am	- 12:00 pm	M W	CARTER, E F	SCI 111
AND	LAB	12:10 pm	- 1:10 pm	M W	CARTER, E F	SCI 111
AND	LAB	1:10 pm	- 3:15 pm	M W	STAFF, S C	SCI 306
5038	LEC	5:15 pm	- 6:40 pm	M W	GIFFORD, M E	SCI 314
AND	LAB	6:50 pm	- 7:50 pm	M W	GIFFORD, M E	SCI 314
AND	LAB	7:55 pm	- 10:00 pm	M W	GIFFORD, M E	SCI 306
8132	LEC	12:10 pm	- 1:35 pm	M W	BOAN, T A	SCI 301
AND	LAB	1:45 pm	- 2:45 pm	M W	BOAN, T A	SCI 301
AND	LAB	12:45 pm	- 2:50 pm	T Th	BOAN, T A	SCI 306

#### CHEMISTRY 102 - GENERAL CHEMISTRY II (UC:CSU) - 5.00 UNITS

PREREQUISITE: Chemistry 101 with a satisfactory grade or better; Mathematics 125. ADVISORY: Eligibility for English 28 and 67. DESCRIPTION: The students receive in lectures the theory and application of chemical kinetics, general and aqueous equilibria, thermodynamics, electrochemistry, structure and bonding in transition metal complexes and carbon compounds. In the laboratory students apply what is learned in lecture to experiments in reaction kinetics, chemical qualitative analysis, chemical and spectroscopic quantitative analysis, potentiometric titration techniques and electrochemistry.

AND	LAB	1:45 pm		2:45 pm	T Th	STAFF, S C	SCI 314
AND	LAB	2:55 pm		5:00 pm	T Th	STAFF, S C	SCI 306
3095	LEC	5:15 pm	:	6:40 pm	T Th	BOAN, T A	SCI 314
AND	LAB	6:50 pm		7:50 pm	T Th	BOAN, T A	SCI 314
AND	LAB	7:55 pm	-	10:00 pm	T Th	BOAN, T A	SCI 306

### CHEMISTRY 211 - ORGANIC CHEMISTRY FOR SCIENCE MAJORS I (UC:CSU) - 5.00 UNITS

PREREQUISITE: Chemistry 101 and 102 with a satisfactory grade or better. ADVISORY: English 28 and 67. DESCRIPTION: Synthesis and mechanisms in organic chemistry, structure, nomenclature, synthesis and mechanisms in organic chemistry, synthesis and isolation, spectroscopy and chromatography.

8071	LEC	9:00 am	-	10:25 am	M W	BAGHDASARIAN, G	SCI 216
AND	LAB	10:35 am	-	11:35 am	M W	BAGHDASARIAN, G	SCI 216
AND	LAB	11:35 am	-	1:40 pm	M W	BAGHDASARIAN, G	SCI 304
8072	LEC	9:00 am	-	10:25 am	M W	BAGHDASARIAN, G	SCI 216
AND	LAB	10:35 am	-	11:35 am	MW	BAGHDASARIAN, G	SCI 216
AND	LAB	9:00 am	-	11:05 am	T Th	FREITAS, J E	SCI 304

### CHEMISTRY 212 - ORGANIC CHEMISTRY FOR SCIENCE MAJORS II (UC:CSU) - 5.00 UNITS

PREREQUISITE: Chemistry 211 with satisfactory grade or better. ADVISORY: English 28 and 67. DESCRIPTION: Emphasis on specific functional groups, carbohydrates and proteins, and advanced synthesis spectroscopy and qualitative analysis.

3096	LEC	5:15 pm -	6:40 pm	T Th	BAGHDASARIAN, G	SCI 301
AND	LAB	6:50 pm -	7:50 pm	T Th	BAGHDASARIAN, G	SCI 304
AND	LAB	7:55 pm -	10:00 pm	T Th	BAGHDASARIAN, G	SCI 304

#### CHEMISTRY 221 - BIOCHEMISTRY FOR SCIENCE MAJORS (UC:CSU) - 5.00 UNITS

Prerequisite: Chemistry 211 with satisfactory grade or better.

This course is intended as a preparation for careers in the physicaland biological sciences, medical and dental professions, veterinary and agricultural science, nutrition and food chemistry, and related fields. Topics relate to the chemistry and metabolism of biological compounds and include discussion of proteins, lipids, carbohydrates and nucleic acids. Laboratory work includes electrophoresis, chromatography, spectroscopy, and enzyme purification and kinetics.

0194	LEC	1:45 pm -	3:10 pm	MW	CARTER, E F	SCI 126
AND	LAB	3:20 pm -	4:20 pm	MW	CARTER, E F	SCI 126
AND	LAB	4·30 nm -	6:35 nm	M W	CARTER E F	SCI 306

### CHICANO STUDIES 007 - THE MEXICAN-AMERICAN IN THE HISTORY OF THE UNITED STATES I (UC:CSU) - 3.00 UNITS

A survey of U.S. history from the colonial era through the Civil War emphasizing contributions of the Mexican-American and the U.S. Constitution. (Same credit as History 11 and African-American Studies 4).

 0258	LEC		3:10	TBA	GUERRERO, C R	ON LINE		
3926	LEC	9:00 am -	10:25 am	M W	GUERRERO, C R	FH 218		
8154	LEC	9:00 am -	10:25 am	M W	GUERRERO, C R	FH 218		
These two sections are Hybird Course. A portion of the course will be taught online. Please contact the instructor for more information: guerrecr@lacitycollege.edu								

### CHICANO STUDIES 008 - THE MEXICAN-AMERICAN IN THE HISTORY OF THE UNITED STATES II (UC:CSU) – 3.00 UNITS

A survey of U.S. history from the end of the Civil War to the present with emphasis on the Mexican-American's social, economic, and political development. Covers the U.S. Constitution. (Same credit as History 12 and African-American Studies 5).

_	0214	LEC		6:30 hrs	TBA	GUERRERO, C R	ON LINE			
	0266	LEC	10:35 am -	12:00 pm	M W	GUERRERO, C R	FH 218			
	8609	LEC	10:35 am -	12:00 pm	M W	GUERRERO, C R	FH 218			
	These two sections are Hybird Course. A portion of the course will be taught online. Please contact the instructor for more information: guerrecr@lacitycollege.edu									

### CHICANO STUDIES 044 - MEXICAN CIVILIZATION (UC:CSU) - 3.00 UNITS

Covers Pre-Colombian Indians of Mexico; Spanish conquest and domination, and Mexico during colonial era; the Revolution of independence against Spain; the Revolution of 1910, and contemporary Mexico. (Fulfills Humanities requirements for graduation).

0267	LEC	10:35 am -	12:00 pm	T Th	GUERRERO, C R	FH 218			
8610	LEC	10:35 am -	1	T Th	GUERRERO, C R	FH 218			
	These two sections are Hybird Course. A portion of the course will be taught online. Please contact the instructor for more information: guerrecr@lacitycollege.edu								
3102	LEC		6:30 hrs	TBA	GUERRERO, C R	ON LINE			

### CHILD DEVELOPMENT 001 - CHILD GROWTH AND DEVELOPMENT (UC:CSU) - 3.00 UNITS

CO-REQUISITES: English 21 or 73, or higher. ADVISORY: Learning Skills 3E Vocabulary (1 unit). An introductory Child Development course that examines the major physical, psychosocial, and cognitive/language developmental milestones for children, both typical and atypical, from conception through adolescence. There is an emphasis on interactions between maturational processes and environmental factors. While studying developmental theory and investigative research methodologies, students will observe children, evaluate individual differences and analyze characteristics of development at various stages.

0270	LEC		3:10 hrs	TBA	MILLER, K M	ON LINE
0271	LEC	9:00 am	- 12:10 pm	F	WASHBURN, N E	CD 215
0272	LEC	9:00 am	- 12:10 pm	M	MILLER, K M	CD 215
0273	LEC	9:00 am	- 12:10 pm	S	VAZQUEZ, L E	CD 215
0457	LEC		3:10 hrs	TBA	WERBLE, C L	ONLINE
3106	LEC	3:30 pm	- 6:40 pm	M	SKOUSEN RADFORD	CD 215
3107	LEC	6:50 pm	- 10:00 pm	T	GAN, C	CD 215
4604	LEC	3:30 pm	- 4:55 pm	M W	STAFF, S C	HOLL HIGH

#### CHILD DEVELOPMENT 002 - EARLY CHILDHOOD: PRINCIPLES AND PRACTICES (CSU) - 3.00 UNITS

CO-REQUISITES: English 28 or 31 or equivalent; and Child Development 1. NOTE: Verification of Mantoux test (or chest X-Ray) is required. A survey course which compares and analyzes historical as well as current models of early childhood programs. Students examine the underlying theoretical principles of developmentally appropriate practices applied to programs and environments. Emphasis is placed on the key role of relationships, constructive adult-child interactions and teaching strategies that support physical, social, creative and intellectual development of children and lead to desired learning outcomes. Professional development and career paths based upon CA Child Developmental Permit Matrix will be discussed.

0269	LEC	9:00 am	- 12:10 pm	Th	MILLER, K M	CD 210
3108	LEC	3:30 pm	- 6:40 pm	${f T}$	RUIZ, E C	CD 220
3109	LEC	6:50 pm	- 10:00 pm	$\mathbf{W}$	STAFF, S C	CD 220

### CHILD DEVELOPMENT 003 - CREATIVE EXPERIENCES FOR CHILDREN I (CSU) - 3.00 UNITS

PREREQUISITES: Child Development 1 and 2 with a satisfactory grade, and English 28 or 31 or equivalent with satisfactory grade. Students develop and implement creative curriculum for young children. Activities include: sensorimotor, manipulative, art, music, movement, and dramatic play experiences. Emphasis is on environments that promote creativity and the role of the teacher. Enrollment recommended in CD84 or 85: Child Development Labs, one hour TBA a week to develop activities and lessons.

3110 LEC 6:50 pm - 10:00 pm M LOWE, F D CD 220

### CHILD DEVELOPMENT 007 - INTRODUCTION TO CURRICULUM IN EARLY CHILDHOOD EDUCATION (CSU) - 3.00 UNITS

PREREQUISITE: Child Development 1 and 2. NOTE: This course is required for the Early Childhood Education AS Transfer degree. Students learn and develop the knowledge and skills to provide appropriate curriculum and environments for young children from birth to age 6. Students examine a teacher's role in supporting development and fostering the joy of learning for all young children using observation and assessment strategies emphasizing the essential role of play. Planning, implementation and evaluation of curriculum, includes but not limited to: language and literacy, social and emotional learning, sensory learning, art and creativity, math, natural and physical sciences.

3103	LEC	6:50 pm -	10:00 pm	$\mathbf{W}$	GARCIA OLIVA, C E	CD 220
0356	LEC	9:00 am -	12:20 pm	Th	SKOUSEN RADFORD	CD 220
0114	LEC	9:00 am -	12:10 pm	S	TER-POGOSYAN, A	CD 220

### CHILD DEVELOPMENT 010 - HEALTH, SAFETY AND NUTRITION (CSU) - 3.00 UNITS

CO-REQUISITE: English 21 or 73 or equivalent. Study of the interrelationship of health, safety and nutrition and the impact on children's growth and development. Students learn how to implement a comprehensive nutritional program, use universal precautions and implement emergency procedures.

3112	LEC	6:50 pm - 10:00 i	om Th	STAFF, S C	CD 220
0277	LEC	9:00 am - 12:10 j	om F	SKOUSEN RADFORD	CD 220

### CHILD DEVELOPMENT 011 - CHILD, FAMILY AND COMMUNITY (CSU) - 3.00 UNITS

CO-REQUISITE: English 21 or equivalent. Students examine the developing child in a societal context focusing on the interrelationship of the family, school and community and emphasizes historical and socio-cultural factors. The processes of socialization and identity development will be highlighted, showing the importance of respectful, reciprocal relationships that support and empower families. Some topics covered are: social influences on parenting styles, communication, child-rearing and the relationships between the child, family and the school is studied.

0280	LEC	9:00 am	- 12:10 pm	T	WASHBURN, N E	CD 220
0281	LEC	3:30 pm	- 6:40 pm	$\mathbf{W}$	<b>GUTIERREZ, L</b>	CD 215
3113	LEC	6:50 pm	- 10:00 pm	Th	STAFF, S C	CD 215
4608	LEC	2:00 pm	- 3:25 pm	M W	STAFF, S C	FRAN HIGH
4612	LEC	1:40 pm	- 3:05 pm	W F	STAFF, S C	BEL HIGH

### CHILD DEVELOPMENT 022 - PRACTICUM IN CHILD DEVELOPMENT I (CSU) - 4.00 UNITS

PREREQUISITES: Child Development 3 and 4. NOTE: Students must show proof of a current negative TB test (Mantoux Test) or chest x-ray within the last two years. The Department of Social Services Child Care Licensing Division and the Department of Health require all individuals working with children in a paid or voluntary position to have a negative Mantoux test or chest x-ray every two years. (Title 22 101216). To register in this class please come to CDB 200. Students must sign up on a Wait List on a first-come-first-serve basis beginning May 7th at 9 am. Upon verification of completion of course prerequisites, students will be called to pick up their add card. Students must attend a mandatory Orientation meeting on August 22 from 5:30 to 6:30 pm in CDB 220. Students are assigned to an approved Child Development program to demonstrate developmentally appropriate early childhood teaching competencies under guided supervision. Students utilize practical classroom experiences to make connections between theory and practice, develop professional behaviors, and build a comprehensive understanding of children and families. Child centered, play-oriented approaches to teaching, learning, assessment and knowledge of curriculum content areas is emphasized as student teachers design, implement and evaluate experiences that promote positive development and learning.

3641 AND	LEC LAB	6:50 pm	8:55 pm 6:30 hrs	T TBA	MILLER, K M MILLER, K M	CD 214 FIEL D
3642 AND	LEC LAB	4:00 pm	6:05 pm 6:30 hrs	W TBA	SKOUSEN RADFORD SKOUSEN RADFORD	CD 220 FIEL D

#### CHILD DEVELOPMENT 023 - PRACTICUM IN CHILD DEVELOPMENT II (CSU) - 4.00 UNITS

PREREQUISITE: Child Development 22 with a satisfactory grade. NOTE: State law requires a TB test (Mantoux Test) or chest x-ray. Please bring proof of your TB clearance to the first class. In addition to the seminar class, students are required to complete a minimum of 90 hours TBA at an APPROVED field site. To be eligible for field placement, students MUST be available two days a week, either from 8:00am - 12:00 Noon OR 12:00 Noon - 4:00pm on MW, or TTh, or WF. Priority field placement will be given to students who meet this schedule. Students must attend a mandatory orientation August 22 from 5:30-6:30 pm in room CD 220.

3645	LEC	4:30 pm	- 6:20 pm	T	WASHBURN, N E	CD 212
AND	LAB		4:00 hrs	TBA	WASHBURN, N E	FIEL D
AND	LAB		2:30 hrs	TBA	SCHMOLZE, P S	FIEL D

### CHILD DEVELOPMENT 030 - INFANT AND TODDLER STUDIES I (CSU) - 3.00 UNITS

CO-REQUISITE: English 21 or equivalent. NOTE: Verification of Mantoux test (TB test) or chest x-ray is required.

DESCRIPTION: Students receive an in-depth study of cognitive/language, social/emotional and perceptual/motor developmental domains and milestones of infants from birth to 36 months, in the context of respectful relationships. As well as, an overview of major theories including attachment, brain development, the value of play, early intervention and relationship-based care in the context of family systems: culture, home language, and traditions. Students will be introduced to the laws and regulations of safe healthy environments and the rights of all infants and toddlers including children at-risk for disabilities. Class instruction includes objective observations of infants and toddlers in diverse settings.

3114 LEC 3:30 pm - 6:40 pm Th WASHBURN, N E CD 220

### CHILD DEVELOPMENT 034 - OBSERVING AND RECORDING CHILDREN'S BEHAVIOR (CSU) - 3.00 UNITS

PREREQUISITES: Child Development 1 or equivalent and English 28 and 67. NOTE: Verification of annual Mantoux test or chest x-ray is required. Students learn the appropriate use of assessment and observation strategies to document development, growth, play and learning to join with families and professionals in promoting children's success. Recording strategies, rating systems, portfolios, and multiple assessment tools are explored.

3115 LEC 3:30 pm - 6:40 pm Th STAFF, S C CD 215

### CHILD DEVELOPMENT 038 - ADMINISTRATION & SUPERVISION OF EARLY CHILDHOOD PROGRAMS I (CSU) - 3.00 UNITS

PREREQUISITES: CD 3 or 4 or 7 AND CD 11. This course prepares students to establish and administer an early childhood program. Financial aspects of administration are emphasized. This course partially fulfills the licensing requirements for the director.

3105 LEC 6:50 pm - 10:00 pm M COLEMAN, M I CD 215

### CHILD DEVELOPMENT 042 - TEACHING IN A DIVERSE SOCIETY (CSU) - 3.00 UNITS

Students examine the development of social identities in diverse societies including theoretical and practical implications of oppression and privilege as they apply to young children, families, programs, classrooms and teaching. Various classroom strategies are explored emphasizing culturally and linguistically appropriate anti-bias approaches supporting all children in becoming competent members of a diverse society. Student utilize self-examination to reflect on issues related to social identity, stereotypes and bias, social and educational access, media and schooling.

3037 LEC 6:50 pm - 10:00 pm Th GEUVJEHIZIAN, R CD 210

### CHILD DEVELOPMENT 044 - EARLY INTERVENTION FOR CHILDREN WITH SPECIAL NEEDS (CSU) - 3.00 UNITS

ADVISORY: English 21. This course is designed for students intending to work with children with special needs. Students examine components of a comprehensive service delivery system that is based on legal mandates and an understanding of typical development across all domains. Also discussed is the role of observation and documentation in adapting the environment, creating instructional strategies an in developing Individual Education Plans.

3118 LEC 6:50 pm - 10:00 pm T SBURLAN, A F CD 210

### CHILD DEVELOPMENT 048 - POSITIVE GUIDANCE IN EARLY CHILDHOOD SETTINGS (CSU) - 3.00 UNITS

PREREQUISITES: Child Development 2 and English 28 or 31 or equivalent. This class emphasizes developmentally appropriate guidance techniques for children in early childhood settings. Students will learn how to develop individualized plans for positive guidance of young children.

3647 LEC 3:30 pm - 6:40 pm M WASHBURN, N E CD 220

### CHILD DEVELOPMENT 084 - CHILD DEVELOPMENT LAB I - 0.50 UNITS Rpt 3

ADVISORY: Child Development 2 or 3 or 4 or 10 or 22/23 or 30/31 or 35 or 42 or 44/45 or 46/47. This course allows students interested, or currently working in the field of Child Development the opportunity to use lab materials and equipment to design lesson activities.

0282	LAB	1:05 hrs	TBA	SKOUSEN RADFORD	TBA
0283	LAB	1:05 hrs	TBA	SKOUSEN RADFORD	TBA
0362	LAB	1:05 hrs	TBA	SKOUSEN RADFORD	TBA

### CHILD DEVELOPMENT 085 - CHILD DEVELOPMENT LAB II - 0.50 UNITS Rpt 3

Students interested in continuing the Child Development Lab experience will focus on quality literacy experiences such as, exposure to age-appropriate literacy materials (modeling or practicing) library habits under the supervision of a literacy expert. Students will evaluate and analyze literacy materials, able to write activity plans, and create instructional materials that support emerging literacy. A \$20.00 lab fee is required.

0278 LAB 0:50 hrs TBA WERBLE, C L TBA

### CHINESE 001 - ELEMENTARY CHINESE I (UC:CSU) - 5.00 UNITS

ADVISORY: English 28 and 67. Mandarin Chinese corresponds the first year of high school Chinese. Pronunciation, grammar, practical vocabulary, and basic facts on the geography, customs and culture of China.

3126	LEC	6:50 pm -	9:25 pm	M W	LIU, H H	JH 103
AND	LAB		0:55 hrs	TBA	STAFF, S C	JH 115
0286	LEC	9:00 am -	10:10 am	MTWTh	LIAO, R M	JH 103
AND	LAB		1:05 hrs	TBA	STAFF, S C	JH 103

### CHINESE 002 - ELEMENTARY CHINESE II (UC:CSU) - 5.00 UNITS

PREREQUISITE: Chinese 1. Completes the elementary Mandarin Chinese grammar, introduces reading and writing of elementary texts.

0120 LEC 10:35 am - 11:50 am MTWTh LIAO, R M JH 103

AND	LAB	0:55 hrs	TBA	STAFF, S C	JH 115
11111		0.55 1115	1 10/1	517111,50	J11 11.

### CHINESE 003 - INTERMEDIATE CHINESE I (UC:CSU) - 5.00 UNITS

PREREQUISITE: Chinese 2 with a satisfactory grade or equivalent.. DESCRIPTION: Class meets 6 hours; 5 hours lecture and 1 hour TBA in the Language Lab, DH 319.

3133 LEC 6:50 pm - 9:25 pm T Th LIAO, R M JH 103

### CHINESE 010 - CHINESE CIVILIZATION (UC:CSU) - 3.00 UNITS

ADVISORY: English 28 This course offers the students lectures and discussions in English on history, culture, geography, government and institutions of China, the life style and customs of the people, the language. literature, arts, and sciences, the contributions to civilization.

0287 LEC 12:10 pm - 1:35 pm M W LIAO, R M JH 103

### CINEMA 001 - INTRODUCTION TO MOTION PICTURE PRODUCTION (UC:CSU) - 3.00 UNITS

Open to all students. (Required of all Cinema Majors.) A comprehensive introduction to film video production techniques and equipment.

3127 AND	LEC LAB	6:00 pm - 8:05 pm 8:05 pm - 10:15 pm	M M	VARNER, J K VARNER, J K	CC 176 CC 176
AND	LAB	11:05 am - 1:15 pm	M	VARNER, J K	CC 176
0291	LEC	9:00 am - 11:05 am	M	VARNER, J K	CC 176

### CINEMA 002 - BEGINNING MOTION PICTURE WORKSHOP (UC:CSU) - 3.00 UNITS

Introductory workshop in practical filmmaking. Each student will be responsible for making several short films in digital video. Cinema 1 may be taken concurrently.

0290	LEC	9:55 am	- 10:50 am	Th	KUNTZ, J A	CC 228
AND	LAB	10:50 am	- 3:15 pm	Th	KUNTZ, J A	CC 228
0292	LEC	> .c c u	- 10:50 am	Th	OBERN, V G	CC 176
AND	LAB		- 3:15 pm	Th	OBERN, V G	CC 176
3128	LEC		- 7:45 pm	Th	KUNTZ, J A	CC 228
AND	LAB		- 10:35 pm	Th	KUNTZ, J A	CC 228
3129	LEC	5:15 pm	- 7:45 pm	Th	OBERN, V G	CC 176
AND	LAB	7:45 pm	- 10:35 pm	Th	OBERN, V G	CC 176

### CINEMA 003 - HISTORY OF MOTION PICTURES (UC:CSU) - 3.00 UNITS

Required of all first-semester Cinema Majors. Open to all others. History of the development of motion pictures, with examples, from their beginnings to the present day. Emphasis is placed on the American feature film.

3130	LEC	6:00 pm	- 8:05 pm	T	KUNTZ, J A	CC 176
AND	LAB	8:05 pm	- 10:15 pm	T	KUNTZ, J A	CC 176
0299	LEC	9:00 am	- 11:05 am	S	STALLINGS, D E	CC 176
AND	LAB	11:05 am	- 1:15 pm	S	STALLINGS, D E	CC 176
0293	LEC	12:10 pm	- 2:15 pm	T	KUNTZ, J A	CC 176
AND	LAB	2:15 pm	- 4:25 pm	T	KUNTZ, J A	CC 176

### CINEMA 004 - HISTORY OF THE DOCUMENTARY FILM (UC:CSU) - 3.00 UNITS

Required of all first-semester Cinema Majors. Open to all others. The historical development of films dealing with the truth.

3131 AND	LEC LAB	6:00 pm 8:05 pm	:	8:05 pm 10:15 pm	$egin{array}{c} \mathbf{W} \\ \mathbf{W} \end{array}$	SAMUELSON, M G SAMUELSON, M G	CC 176 CC 176
0428	LEC	2:00 pm		4:05 pm	S	STALLINGS, D E	CC 176
AND	LAB	4:10 pm		6:15 pm	S	STALLINGS, D E	CC 176
0294	LEC	12:10 pm		2:15 pm	W	DE LAS CARRERAS,	CC 176
AND	LAB	2:15 pm		4:25 pm	W	DE LAS CARRERAS,	CC 176

### CINEMA 005 - INTRODUCTION TO SCREENWRITING (CSU) - 3.00 UNITS Rpt 1

PREREQUISITES: Cinema 1, 2, 3, and 4 with satisfactory grades or better. Students develop and write short screenplays. Cinema majors write scripts for films they will make in Cinema 33. Note: Students will be dropped or may not enroll if not present at the first class session.

3123	LEC	6:00 pm -	8:05 pm	Th	DOMOKOS, C A	CC 149
AND	LAB	8:05 pm -	10:15 pm	Th	DOMOKOS, C A	CC 149
0295	LEC	12:10 pm -	1	Th	GENDELMAN, M M	CC 149
AND	LAB	2:15 pm -		Th	GENDELMAN, M M	CC 149

### CINEMA 006 - MOTION PICTURE PHOTOGRAPHY (CSU) - 3.00 UNITS

PREREQUISITES: Cinema 1, 2, 3, 4. This course is an introduction to cinematography, including optics, photo emulsions, camera operation, laboratory procedures, terminology and aesthetics. Students complete individual and group projects using 16mm or digital video camera equipment. Note: Students will be dropped or may not enroll if not present at the first class session.

3132						
0296	LEC	,	- 8:50 am	M	ROSSITER, C C	CC 143
AND	LAB		- 12:00 pm	M	ROSSITER, C C	CC 143

### CINEMA 007 - ADVANCED CINEMATOGRAPHY AND CREATIVE TECHNIQUES (CSU) - 3.00 UNITS

PREREQUISITE: Cinema 6 with a satisfactory grade or better. An advanced course in creative cinematography covering sophisticated professional equipment and techniques used in the motion picture industry. Emphasis is placed on lighting and current industry standards. NOTE: Students will be dropped or may not enroll if not present at the first class session.

3000	LEC	5:45 pm - 8	:05 pm Th	HAINE, C M	CC 143
AND	LAB	8:05 pm - 10	:25 pm Th	HAINE, C M	CC 143

### CINEMA 009 - MOTION PICTURE SOUND (CSU) - 3.00 UNITS

PREREQUISITES: Cinema 1, 2, 3 and 4 with satisfactory grades or better. Students learn the basics of motion picture production and post-production sound. Students use digital audio recorders, microphones and booms and learn how to properly record sound. Students learn to loop and mix sounds using a digital audio program. Note: Students will be dropped or may not enroll if not present at the first class session.

1345	LEC	9:00 am -	10:05 am	S	ANDERSON, A A	CC 149
AND	LAB	10:05 am -	2:20 pm	S	ANDERSON, A A	CC 149

### CINEMA 010 - INTRODUCTION TO FILM DIRECTING (CSU) - 3.00 UNITS Rpt 1

PREREQUISITES: Cinema 1, 2, 3, and 4 with satisfactory grades or better. The student is introduced to the crafts of acting and directing for the film medium. Note: Students will be dropped or may not enroll if not present at the first class session.

1346	LEC	12:10 pm	-	2:15 pm	$\mathbf{W}$	DESMARAIS, J J	CC 125
AND	LAB	2:15 pm	-	4:25 pm	W	DESMARAIS, J J	CC 125

3138	LEC	6:00 pm - 8:05 pm	Th	DESMARAIS, J J	CC 125
AND	LEC	8:05 pm - 10:10 pm	Th	DESMARAIS, J J	CC 125

### CINEMA 020 - BUSINESS ASPECTS OF MOTION PICTURE PRODUCTION (CSU) - 3.00 UNITS

PREREQUISITES: Cinema 1, 2, 3, and 4 with satisfactory grades or better. Survey of business practices including financing, production and distribution. NOTE: Students will be dropped or may not enroll if not present at the first class session.

3136 LE	6:50	pm - 10:0	0 pm W	STAFF, S C	CC 228
---------	------	-----------	--------	------------	--------

### CINEMA 032 - EDITING FUNDAMENTALS - 3.00 UNITS

PREREQUISITES: Cinema 1, 2, 3 and 4 with satisfactory grades or better. Lecture: 1 hour. Laboratory: 4 hours. Intermediate students will learn the basics of editing with non-linear digital equipment. NOTE: Students will be dropped or may not enroll if not present at the first class session.

3135	LEC	F	6:15 pm	M	RAFANOVIC, R O	CC 228
AND	LAB		10:35 pm	M	RAFANOVIC, R O	CC 228
1350	LEC	9:55 am -	10:55 am	W	DOMOKOS, C A	CC 228
AND	LAB	10:55 am -	3:10 pm	W	DOMOKOS, C A	CC 228

### CINEMA 033 - DIGITAL VIDEO PRODUCTION WORKSHOP I - 3.00 UNITS Rpt 1

PREREQUISITES: Cinema 1, 2, 3 and 4 with satisfactory grades or better. Intermediate film and television students will produce short video projects using basic digital video cameras and editing systems. (Same as Television 55). NOTE: Students will be dropped or may not enroll if not present at the first class session.

5053 AND	LEC LAB	5:15 pm - 6:15 pm -	over pin	T T	MAZAK, S A MAZAK, S A	CC 118 CC 118
8097	LEC	12:10 pm -	1	Th	MAZAK, S A	CC 118
AND	LAB	1:10 pm -	5:30 pm	Th	MAZAK, S A	CC 118

### CINEMA 038 - MOTION PICTURE STAGE GRIP - 3.00 UNITS Rpt 1

In this hands-on course, students learn basic grip skills and operate grip equipment and tools used in motion picture stages, television studios, and on location during film and television production including, but not limited to, a Grip Cart, C-Stands, Apple Boxes, Scaffolding, Manlifts, Gels, Ropes, Plates, Clamps, Wedges, Cribbing, Cucolori, Flags and Scrims, Gaffer Tape, Grifflon, Gaffer Grips, and Mole-a-gators. Topics covered include stage safety, operating procedures, set etiquette, basic tool usage, basic grip equipment usage, and basic lighting safety and lighting fixture usage. Students have the option to learn the safety and basic use of power tools in the construction of an Apple Box as an individual project. Note: Students will be dropped or may not enroll if not present at the first class session. Note: Students will be dropped or may not enroll if not present at the first class session.

0300	LEC	1:45 pm -	3:50 pm	M	MENDEZ, R J	CC 125
AND	LAB	3:50 pm -	5:45 pm	M	MENDEZ, R J	CC 125

### CINEMA 185 - DIRECTED STUDY - CINEMA (CSU) - 1.00 UNITS Rpt 2

PREREQUISITE: Cinema 5 or Cinema 33 with satisfactory grades or better. (Graded as Credit/No-Credit). The student creates a writing or post-production study project as agreed upon by the student and a supervising instructor. (Enrollment by ADD CARD ONLY, the first day of class).

8051	IFC	9·00 am -	. 9·55 am	W	VARNER IK	CC 260
					VANINGALA	

### CINEMA 911 - COOPERATIVE EDUCATION - CINEMA (CSU) - 1.00 UNITS Rpt 3

Cooperative Education is a work experience course that grants college credit for supervised employment for internships in the field of entertainment. Students will gain on the job training, enhance work skills, and career awareness. Completion of at least seven units, including Cooperative Education, at the end of the semester is required. Students must be employed or volunteering/interning in order to participate in program.

9028	LEC	2:05 hrs	TBA	MEDINA, J	AD 205D
(8 Week	Class - Starts 10/22/20	012 Ends 12/16/2012 )			

### CINEMA 921 - COOPERATIVE EDUCATION - CINEMA (CSU) - 2.00 UNITS Rpt 3

ADVISORY: Cinema 1. Students receive work experience that grants college credit for supervised employment for internships in the field of entertainment. Students will gain on the job training, enhance work skills, and career awareness. Completion of at least seven units, including Cooperative Education, at the end of the semester is required. Students must be employed or volunteering/interning in order to participate in program.

9029 LEC 2:05 hrs TBA STAFF, S C AD 205D

#### CINEMA 931 - COOPERATIVE EDUCATION - CINEMA (CSU) - 3.00 UNITS Rpt 3

ADVISORY: Cinema 1. Students receive work experience that grants college credit for supervised employment for internships in the field of entertainment. Students will gain on the job training, enhance work skills, and career awareness. Completion of at least seven units, including Cooperative Education, at the end of the semester is required. Students must be employed or volunteering/interning in order to participate in program.

9030 LEC 3:10 hrs TBA MORA, F P AD 205D

#### CINEMA 941 - COOPERATIVE EDUCATION - CINEMA (CSU) - 4.00 UNITS Rpt 3

ADVISORY: Cinema 1. Students receive work experience that grants college credit for supervised employment for internships in the field of entertainment. Students will gain on the job training, enhance work skills, and career awareness. Completion of at least seven units, including Cooperative Education, at the end of the semester is required. Students must be employed or volunteering/interning in order to participate in program.

9031 LEC 4:15 hrs TBA MEDINA, J AD 205D

# COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 001 - COMPUTER KEYBOARDING AND DOCUMENT APPLICATIONS I (CSU) - 3.00 UNITS

ADVISORY: Assessment Exam eligibility for ESL Level 6. DESCRIPTION: Mastery of the keyboard by touch (letters, tables, reports, and memos) using Microsoft Word.

1006	LEC	9:00 am -	11:05 am	F	MORIMOTO, C S	DH 204
AND	LAB	11:05 am -	2:15 pm	F	MORIMOTO, C S	DH 204
1008	LEC	7:25 am -	8:10 am	MTWTh	BELL, B	DH 204
AND	LAB	8:10 am -	8:50 am	MTWTh	BELL, B	DH 204
1009	LEC	9:00 am -	11:05 am	S	MORIMOTO, C S	DH 204
AND	LAB	11:05 am -	2:15 pm	S	MORIMOTO, C S	DH 204
				TBA TBA CC. Email Prof. Mor -7 p.m., Tues., Sept. 4,	MORIMOTO, C S MORIMOTO, C S imoto at morimocs@lacitycollege.edu DH 204	ON LINE ON LINE the week of Aug. 20 for

_						
	1887	LEC	2:15 hrs	TBA	MOORE, L J	ON LINE
	AND	LAB	3:30 hrs	TBA	MOORE, L J	ON LINE
	This section	n is taught over the	Internet with testing sessions at LAC	C. Email Pro	of. L. J. Moore at moorelj@lacitycollege.	edu the week of Aug. 20 for
	informatio	n and attend the ma	ndatory on-campus orientation: 5:00	)-6:45 p.m., '	Thurs., Sept. 6, DH 204	

# COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 002 - COMPUTER KEYBOARDING AND DOCUMENT APPLICATIONS II (CSU) - 3.00 UNITS

PREREQUISITE: Ability to type 30 words a minute. ADVISORY: Eligibility for ESL Level 6B and 6C, or completion of CAOT 1 or CAOT 1C with satisfactory grade or better. Students should enroll in CAOT 9 or CAOT 1 if they do not meet the requirements for CAOT 2. DESCRIPTION: Speed and accuracy development and document production using a computer and

1015	LEC			2:00 hrs	TBA	SAMBRANO, R	ON LINE
AND	LAB			3:10 hrs	TBA	SAMBRANO, R	ON LINE
This sectior mandatory	ı is taught ove on-campus or	r the Internet wit ientation: 4-6 p.n	h 3 te n Tı	esting sessions at l ues Aug. 28. DH	LACC. For more info 204 OR 2-4 p.m., Wed	, email Prof. Sambrano at sambrar@ d Aug. 29. DH 204	lacitycollege.edu. Attend ONE
	7	1		,	1,		
8383	LEC	9:00 am	-	11:05 am	S	НО, А	DH 202
AND	LAB	11:05 am	-	2:15 pm	S	HO, A	DH 202
REREQUISITE:	CAOT 2 as document	nd CAOT 84. s. Includes co speed at end o	Developed Develo	velops product osition at keybo	ion skills in using oard, decision ma	<b>APUTER KEYBOARDING</b> g advanced features of Micros aking, and timed production of HO, A	oft Word to create properly
AND	LAB	11:05 am	-	2:15 pm	S	HO, A	DH 202
			ish 1	fundamentals a		ents from taped dictation usin yboarding and proofreading s BELL, B	
AND	LAB	11:35 am			M W	BELL, B	DH 204
his course uses a reate, modify, an	d retreive v	software to de				of Microsoft PowerPoint. It of Point with other programs, and	
This course uses a create, modify, and the presentation 1012	application s d retreive v a. LEC	software to de arious present 12:10 pm	tatio -	ons, the skill to	integrate Powerl	Point with other programs, and ROSARIO, G D	the skill to use visuals  DH 203
This course uses a create, modify, and the presentation	pplication s d retreive v	software to de arious present	tatio -	ons, the skill to	integrate Powerl	Point with other programs, and	the skill to use visuals
This course uses a create, modify, and the presentation 1012 AND COMPUTER APPREREQUISITER Knowledge of medical processing and the computer of	pplication s d retreive v  LEC LAB  PPLICATION CAOT 2 of dical termine	12:10 pm 1:15 pm ONS OFFICION 31 or the econology and me	E Tiquiva	1:10 pm 2:10 pm 2:10 pm ECHNOLOG alent. ADVISO al office procene techniques,	M W M W  IES 020 - MED  ORY: Completion dures; proficiency	Point with other programs, and ROSARIO, G D	DH 203 DH 203 CRES (CSU) - 5.00 UNITS in CAOT 44. DESCRIPTIO dence, case histories,
This course uses a create, modify, and the presentation 1012 AND COMPUTER APPREREQUISITER Chowledge of meansurance forms, a 1018 COMPUTER APPREREQUISITE:	pplication s d retreive v  LEC LAB  PPLICATIO CAOT 2 of dical terminal reports.  LEC  PPLICATIO CAOT 1 of ledge of ger	12:10 pm 1:15 pm ONS OFFICE or 31 or the ecology and me Study of telep 10:35 am ONS OFFICE r equivalent a neral law office	E Tille Till	1:10 pm 2:10 pm 2:10 pm ECHNOLOG alent. ADVISO al office procene techniques, 12:00 pm ECHNOLOG eligibility for Erocedures and second	M W M W  IES 020 - MEI  ORY: Completion dures; proficiency medical record k  MTWTh  IES 023 - LEG  Inglish 28. DESC  Specific procedur	ROSARIO, G D ROSARIO, G D ROSARIO, G D  POICAL OFFICE PROCEDUM  In of or concurrent enrollment by in typing medical correspond eeping, filing, and other office BRONSON SMITH, C  AL OFFICE PROCEDURE CRIPTION: Preparation of correspondes involved in litigation family	DH 203 DH 203 DH 203  RES (CSU) - 5.00 UNITS in CAOT 44. DESCRIPTION dence, case histories, e skills.  DH 202  SSI - 5.00 UNITS art pleadings and legal
Chis course uses a reate, modify, and the presentation 1012 AND COMPUTER APPREREQUISITER Computer forms, a 1018 COMPUTER APPREREQUISITE: locuments; knowledge of meansurance forms, a 1018 COMPUTER APPREREQUISITE: locuments; knowledge of meansurance forms, a 1018 COMPUTER APPREREQUISITE: locuments; knowledge of meansurance forms, a 1018 COMPUTER APPREREQUISITE: locuments; knowledge of meansurance forms, a 1018 COMPUTER APPREREQUISITE: locuments; knowledge of meansurance forms, a 1018 COMPUTER APPREREQUISITE; locuments; knowledge of meansurance forms, a 1018 COMPUTER APPREREQUISITE; knowledge of meansurance forms, a 1018 COMPUTER APP	pplication s d retreive v  LEC LAB  PPLICATIO CAOT 2 of dical terminal reports.  LEC  PPLICATIO CAOT 1 of ledge of ger	12:10 pm 1:15 pm ONS OFFICE or 31 or the ecology and me Study of telep 10:35 am ONS OFFICE r equivalent a neral law office at of attitudes	E Tilluiv.  E Tilluiv.  E Tilluiv.  Cedicaphor  -  E Tilluiv.	1:10 pm 2:10 pm 2:10 pm ECHNOLOG alent. ADVISO al office procene techniques, 12:00 pm ECHNOLOG eligibility for Erocedures and second	M W M W  IES 020 - MEI  ORY: Completion dures; proficiency medical record k  MTWTh  IES 023 - LEG  Inglish 28. DESC  Specific procedur	ROSARIO, G D ROSARIO, G D ROSARIO, G D  POICAL OFFICE PROCEDUM  In of or concurrent enrollment by in typing medical correspond eeping, filing, and other office BRONSON SMITH, C  AL OFFICE PROCEDURE CRIPTION: Preparation of correspondes involved in litigation family	DH 203 DH 203 DH 203  CRES (CSU) - 5.00 UNIT in CAOT 44. DESCRIPTIO dence, case histories, e skills.  DH 202  CSI - 5.00 UNITS art pleadings and legal
This course uses a reate, modify, and the presentation 1012 AND  COMPUTER APPREREQUISITER CHARLES FOR THE COMPUTER APPREREQUISITE COMPUTER APPRENEQUISITE COMPUTER APPREREQUISITE COMPUTER APPRENEQUISITE COMPUTER APPRENEQUIS	pplication s d retreive v  LEC LAB  PPLICATIO CAOT 2 of dical terminal reports.  LEC  PPLICATIO CAOT 1 of ledge of ger development  LEC  PPLICATIO CACT CACT CACT CACT CACT CACT CACT CAC	12:10 pm 1:15 pm  ONS OFFICE or 31 or the ecceptor of the ecce	E Tind exerting and control of the true of	1:10 pm 2:10 pm 2:10 pm ECHNOLOG alent. ADVISO al office procedute techniques, 12:00 pm ECHNOLOG eligibility for Erocedures and abehaviors appring 4:35 pm ECHNOLOG	M W M W  IES 020 - MEI  ORY: Completion dures; proficiency medical record k  MTWTh  IES 023 - LEG  Inglish 28. DESC specific procedur ropriate for the left  T Th	ROSARIO, G D ROSARIO, G D ROSARIO, G D  POICAL OFFICE PROCEDUM  To of or concurrent enrollment of the service o	DH 203 DH 203 DH 203  CRES (CSU) - 5.00 UNIT in CAOT 44. DESCRIPTION dence, case histories, e skills.  DH 202  CSI - 5.00 UNITS curt pleadings and legal y law, corporate law, and  DH 203  3.00 UNITS

#### COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 032 - BUSINESS COMMUNICATIONS (CSU) - 3.00 UNITS

PREREQUISITE: CAOT 1 and 31 with a satisfactory grade or better. (Credit allowed for only one of either CAOT 32 or Supervision 12.) DESCRIPTION: Principles and techniques of composing a variety of business communications.

1021 LEC 9:00 am - 10:25 am T Th BELL, B DH 204

COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 033 - RECORDS MANAGEMENT AND FILING - 2.00 UNITS

Students learn creation, storage, disposition and preservation of all types of documents using alphabetic, geographic, numeric, and subject methods. Includes database management on a microcomputer.

1029 LEC 9:00 am - 10:00 am S HANA, B T FH B09 AND LAB 10:00 am - 12:10 pm S HANA, B T FH B09

COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 034 - BUSINESS TERMINOLOGY (CSU) - 2.00 UNITS

DESCRIPTION: Correct definition, spelling, pronunciation, and effective usage of the general and specialized vocabulary used in modern business communications.

1001 LEC 10:35 am - 11:40 am T Th BELL, B DH 204

COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 043 - OFFICE PROCEDURES - 3.00 UNITS Rpt 2

PREREQUISITE: CAOT 2 and CAOT 31. DESCRIPTION: Three hours weekly. Comprehensive knowledge and application of office skills and procedures for the automated office: development of attitudes for success on the job.

0320 LEC 9:00 am - 10:25 am M W YONGE, W DH 203

COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 044 - MEDICAL TERMINOLOGY (CSU) - 3.00 UNITS

Students develop an understanding of medical terminology through a study of word roots, prefixes, and suffixes and body systems. Students' emphasis is also given to spelling, pronunciation, and definitions.

1033 LEC 9:00 am - 10:25 am M W BRONSON SMITH, C DH 202 1244 LEC 9:00 am - 10:25 am T Th BRONSON SMITH, C DH 202

COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 047 - APPLIED OFFICE PRACTICE - 2.00 UNITS Rpt 3

ADVISORY: CAOT 1; or equivalent (ability to type 30 wpm) second semester standing. DESCRIPTION: Provides practical work experience in an office setting on campus.

0321 LAB 10:35 am - 11:35 am M YONGE, W DH 203 AND LAB 4:55 hrs TBA YONGE, W TBA

COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 049 - MACHINE TRANSCRIPTION FOR LEGAL SECRETARIES -  $3.00\,$  UNITS

PREREQUISITE: CAOT 2 and 31 or equivalent (ability to type 45 wpm). ADVISORY: CAOT 23. DESCRIPTION: Students develop proficiency in operating transcribing machines to transcribe legal correspondence and documents, including court documents, from cassette tape. Emphasis is placed on spelling, proofreading, formatting, and the meaning of legal terms.

1051 LEC 12:10 pm - 1:10 pm M W YONGE, W DH 202 AND LAB 1:15 pm - 2:10 pm M W YONGE, W DH 202

COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 064 - COMPUTER APPLICATIONS AND OFFICE TECHNOLOGIES LABORATORY (CSU) - 1.00 UNITS Rpt 3

CO-REQUISITE: CAOT 1. DESCRIPTION: Provides additional lab time for students enrolled in Computer Applications - Office Technology classes to use a variety of software. See instructor anytime during the first week of classes in DH 202.

8392 LAB 2:00 hrs TBA BRONSON SMITH, C DH 207

### COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 082 - MICROCOMPUTER SOFTWARE SURVEY IN THE OFFICE (CSU) - $3.00\,$ Units

PREREQUISITE: CAOT 1 with satisfactory grade or better or equivalent; CAOT 98 with satisfactory grade or better or equivalent. DESCRIPTION: Introduction to word processing, communication and disk operating systems. Introduction to spreadsheet and database application programs. Introduction to presentation graphics programs.

1035LEC2:00 hrsTBASAMBRANO, RON LINEANDLAB3:10 hrsTBASAMBRANO, RON LINE

CAOT 82 (1035) is taught over the Internet with 3 testing sessions at LACC. For more info, email Prof. Sambrano at sambrar@lacitycollege.edu. Attend ONE mandatory on-campus orientation: 6-8 pm, Tues., Aug. 28, DH 204 OR 3:30-5:30 pm, Wed., Aug. 29, DH 204

### COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 084 - MICROCOMPUTER OFFICE APPLICATIONS: WORD PROCESSING (CSU) - 3.00 UNITS Rpt 2

ADVISORY: Eligibility for ESL Level 6 CAOT and the ability to type 30 wpm accurately by touch. DESCRIPTION: Use basic and advanced functions of Word or WordPerfect including desktop publishing features to produce business documents.

1037 AND	LEC LAB	9:00 am 11:05 am	- 11:05 am - 2:15 pm	S S	MOTONAGA, L D MOTONAGA, L D	DH 205 DH 205	
1038 AND	LEC LAB	1:45 pm 2:50 pm	- 2:50 pm - 4:20 pm	T Th T Th	SAMBRANO, R SAMBRANO, R	DH 204 DH 204	
1039 AND	LEC LAB		2:05 hrs 3:10 hrs	TBA TBA	MORIMOTO, C S MORIMOTO, C S	ON LINE ON LINE	
	_			ACC. Email Prof. M 5-6:50 p.m., Wed., S	orimoto at morimocs@lacitycollege.edu t		

### COMPUTER APPLICATIONS OFFICE TECHNOLOGIES $085\,$ - MICROCOMPUTER OFFICE APPLICATIONS: SPREADSHEET (CSU) - $3.00\,$ UNITS

Students learn office spreadsheet applications using a PC and spreadsheet application software, such as Excel. Students are taught to create, edit, format, and print worksheets; construct graphs and build databases that utilize the data table function.

0327 LEC 1:00 hrs TBA BAEK, Y O ON LINE AND LAB 4:55 hrs TBA BAEK, Y O ON LINE

This section is taught over the Internet with orientation and test sessions at LACC. For more info, email Prof. Baek at <u>baekyo@lacitycollege.edu</u>. Attend the mandatory on-campus orientation: 7 p.m., Mon., Aug. 27, DH 202

# COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 086 - MICROCOMPUTER OFFICE APPLICATIONS: DATABASE (CSU) - $3.00\,$ UNITS

DESCRIPTION: This course is designed to teach office database applications using a relational database program, such as MS Access. Records design, file creation and maintenance, data manipulation, report formats, and printing are covered. Office applications, such as records for personnel, inventory, and sales are emphasized. Graphing and integration with a word processing program to produce automated mailings are included.

3465 LEC 6:50 pm - 7:55 pm M W SCOTT, J D DH 204 AND LAB 7:55 pm - 9:20 pm M W SCOTT, J D DH 204

## COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 088 - MICROCOMPUTER OFFICE APPLICATIONS: DESKTOP PUBLISHING (CSU) - 3.00 UNITS Rpt 2

DESCRIPTION: Provides information and hands-on training in using a laser printer and Desktop Publishing software program on an IBM microcomputer.

0193	LEC	9:00 am -	11:15 am	S	PHAM, M V	FH 302
AND	LAB	11:15 am -	2:25 pm	S	PHAM, M V	FH 302

### COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 097 - INTERNET FOR BUSINESS - 3.00 UNITS Rpt 1

PRERQUISITE: Knowledge of Windows is helpful. DESCRIPTION: Students who enroll in lecture must attend three lab hours per week.

This course provides is designed to prepare students to use the Worldwide Computer Network, Internet. The course emphasizes the features of the internet including electronic mail, file transfer protocol, internet explorer, and other services and utilities.

1042	LEC	12:10 pm -	1:10 pm	M W	PICKRELL, J E	DH 205
AND	LAB	1:15 pm -	2:40 pm	M W	PICKRELL, J E	DH 205

### COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 098 - MICROCOMPUTER OFFICE APPLICATIONS: INTRO TO WINDOWS - 3.00 UNITS

Students prepare to work in the Windows environment. Emphasizes the feature of Windows, including changing and creating icons, opening and closing windows and other applications, responding to dialog boxes, and working with directories.

1043	LEC	6:50 pm -	7:20 pm	M W	BENTLEY, R L	DH 205
AND	LAB	7:20 pm -	9:25 pm	MW	BENTLEY, R L	DH 205

#### COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 105 - SCHOOL-TO-WORK PORTFOLIO - 2.00 UNITS

PREREQUISITE: CAOT 31 or English 28 or equivalent. DESCRIPTION: Course includes preparation of a comprehensive professional portfolio that contains a resume, cover letter, application for employment, reference letters, and personal achievement. Course will also include career planning, networking with business and industry, and job search using the Internet and other resources.

1045 LEC 10:35 am - 12:40 pm T YONGE, W DH 203

### COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 126 - INTRODUCTION TO MEDICAL CODING/BILLING – 3.00 UNITS

PREREQUISITE: CAOT 44. Advisories: English 28 and 67. DESCRIPTION: Students learn the comprehensive overview of medical insurance and billing procedures with introductory instruction in CPT and ICD-9-CM basic coding procedures. Basic medical insurance procedures for commercial and government insurance plans such as Blue Cross/Blue Shield, Medicare, Medicaid, Tricare/Champva, Workers Compensation, and Disability insurance will be covered. HIPAA (Health Insurance Portability and Accountability Act) will be reinforced throughout the course. Introduction to electronic medical billing practice management and electronic claims billing will be presented and utilized throughout the course.

0136	LEC	9:00 am -	12:10 pm	S	BRONSON SMITH, C	DH 203
1027	LEC	12:10 pm -	1:35 pm	M W	BRONSON SMITH, C	DH 204

### $\begin{array}{c} \text{COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 385 - DIRECTED STUDY - COMPUTER APPLICATIONS OFFICE TECHNOLOGY (CSU) - 3.00 \ UNITS \end{array}$

8393 LEC 3:10 hrs TBA HASTEY, R B AD 304A

### COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 931 - COOPERATIVE EDUCATION - CAOT (CSU) - 3.00 UNITS Rpt 3

The internship course will assist students in acquiring desirable work habits, attitudes and career awareness. The work-site will be approved by the Department Chair. Students must work 150 hours paid or 120 hours non-paid.

9106 LEC 3:10 hrs TBA MORA, F P AD 205D

# COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 941 - COOPERATIVE EDUCATION - CAOT (CSU) - 4.00 UNITS Rpt $\,3$

Students receive credit for approved internships with an employer in the field of Computer Applications and Office Technologies under the direction of the Cooperative Education Director. The internship course will assist students in acquiring desirable work habits, attitudes and career awareness. The work-site will be approved by the Department Chair. Students must work 300 hours paid or 240 hours non-paid.

9107 LEC 4:15 hrs TBA MORA, F P AD 205D

### COMPUTER SCIENCE-INFORMATION TECHNOLOGY $101\,$ - INTRODUCTION TO COMPUTERS AND THEIR USES (UC:CSU) - $4.00\,$ UNITS

Students receive instruction in computer hardware, software, terminology, ethics, and social impact, plus and overview of operating systems, word processing, spreadsheets, database management systems, and telecommunications and networks. A general computer literacy course open to all students. NOTE: Any student enrolled in 100% online class must have a valid email address filed with admissions office. If by the first day of the semester, you have no communication with the Instructor of the course you must initiate contact or your spot may be given to other students on the wait list.

0248	LEC		3:10 hrs	TBA	DAKDUK, S	ON LINE	
AND	LAB		2:05 hrs	TBA	DAKDUK, S	ON LINE	
0205	LEC	0.00	12.10	C	TITCHENELL V.C.	EH 201	
0305 AND	LEC LAB	9:00 am -	12:10 pm 2:05 hrs	S TBA	TITCHENELL, K.G.	FH 301	
AND	LAD		2:03 nrs	IBA	TITCHENELL, K G	ON LINE	
0309	LEC	9:00 am -	10:25 am	M W	FLORES, L A	FH 201	
AND	LAB	7:50 am -	8:50 am	M W	FLORES, L A	ON LINE	
					lmissions office. If by the first day of the semester,	you have no	
communicati	on with the instr	uctor of the course you	must initiate contact v	with the instructor.			
0329	LEC		3:30 hrs	TBA	PASHAZADEH MONAJ	ON LINE	
AND	LAB		2:05 hrs	TBA	PASHAZADEH MONAJ	ON LINE	
0330	LEC	10:35 am -	12:00 pm	M W	FLORES, L A	FH 201	
AND	LAB	10.33 um	2:05 hrs	TBA	FLORES, L A	ON LINE	
0440	LEC		3:10 hrs	TBA	TAVAKOLI, M	ON LINE	
AND	LAB		2:05 hrs	TBA	TAVAKOLI, M	ON LINE	
3140	LEC		3:10 hrs	TBA	TAVAKOLI, M	ON LINE	
AND	LAB		2:05 hrs	TBA		ON LINE	
AND	LAD		2.03 1118	IDA	TAVAKOLI, M	ON LINE	
3141	LEC	6:50 pm -	10:00 pm	$\mathbf{W}$	GONSOSKI, S J	FH 201	
AND	LAB	_	2:05 hrs	TBA	GONSOSKI, S J	ON LINE	

### COMPUTER SCIENCE-INFORMATION TECHNOLOGY 103 - INTRODUCTION TO COMPUTER SYSTEMS FOR MIS (UC:CSU) - 4.00 UNITS

DESCRIPTION: Students receive an introduction to computers for a one-semester transfer course or for certificates or a degree in CSIT. Topics include computers, programming and systems design, programming languages and flowcharting. Laboratory includes word processing, spreadsheets, database concepts and extensive programming in Visual BASIC. NOTE: Any student enrolled in 100% online class must have a valid email address filed with admissions office. If by the first day of the semester, you have no communication with the Instructor of the course you must initiate contact or your spot may be given to other students on the waitlist.

0256	LEC		3:10 hrs	TBA	DAKDUK, S	ON LINE
AND	LAB		2:05 hrs	TBA	DAKDUK, S	ON LINE
0317	LEC		3:10 hrs	TBA	PASHAZADEH MONA	ON LINE
AND	LAB		2:15 hrs	TBA	PASHAZADEH MONA	ON LINE
0318	LEC	9:00 am -	10:25 am	T Th	FLORES, L A	FH 208
AND	LAB		2:15 hrs	TBA	FLORES, L A	ON LINE
0319	LEC	10:35 am -	12:00 pm	M W	SAMPLEWALA, M	FH 208
AND	LAB		2:15 hrs	TBA	SAMPLEWALA, M	ON LINE
0331	LEC	9:00 am -	12:10 pm	S	KOGGE, D V	FH 208
AND	LAB		2:05 hrs	TBA	KOGGE, D V	ON LINE

3147	LEC	6:50 pm - 10:00 pm	Th	PAYES, H	FH 208
AND	LAB	2:15 hrs	TBA	PAYES, H	ON LINE
3146	LEC	3:10 hrs	TBA	PASHAZADEH M	ON LINE
AND	LAB	2:05 hrs	TBA	PASHAZADEH M	ON LINE

### COMPUTER SCIENCE-INFORMATION TECHNOLOGY 104 - MATHEMATICS FOR PROGRAMMERS (CSU) - 3.00 $\,$ UNITS

ADVISORY: CSIT 103. NOTE: Any student enrolled in 100% online class must have a valid email address filed with admissions office. If by the first day of the semester, you have no communication with the Instructor of the course you must initiate contact or your spot may be given to other students on the waitlist.

1943	LEC	3:10 hrs	TBA	TAVAKOLI, M	ON LINE	
3120	LEC	6:50 pm - 10:00 pm	M W	ATKINSON, P S	FH 202	
(8 Week C	Class - Starts &	8/27/2012, Ends 10/17/2012)				

### COMPUTER SCIENCE-INFORMATION TECHNOLOGY 107 - PROGRAMMING LOGIC (UC:CSU) - 3.00 UNITS

PREREQUISITE: CSIT 103. ADVISORY: Mathematics 125. NOTE: Any student enrolled in 100% online class must have a valid email address filed with admissions office. If by the first day of the semester, you have no communication with the Instructor of the course you must initiate contact or your spot may be given to other students on the waitlist.

0447	LEC	3:10 hrs	TBA	TAVAKOLI, M	ON LINE	
3122	LEC	6:50 pm - 10:00 pm	M W	SAMPLEWALA, M	FH 202	
(8 Week 0	Class - Starts					

### COMPUTER SCIENCE-INFORMATION TECHNOLOGY 108 - BEGINNING VISUAL BASIC PROGRAMMING (UC:CSU)

#### **3.00 UNITS**

PREREQUISITE: CSIT 101 with a satisfactory grade or better or equivalent. DESCRIPTION: A beginning programming course in the Visual Basic Programming Language.

0336 LEC 10:35 am - 12:00 pm T Th DAUZAT, B P FH 208

### COMPUTER SCIENCE-INFORMATION TECHNOLOGY 133 - MICRO DATABASE PROGRAMMING (CSU) - 3.00 UNITS

DESCRIPTION: The students learn the essential principles and concepts of microcomputer database environment. A comprehensive examination of the functions of a database command language is included. NOTE: Any student enrolled in 100% online class must have a valid email address filed with admissions office. If by the first day of the semester, you have no communication with the Instructor of the course you must initiate contact or your spot may be given to other students on the waitlist.

0507 LEC 2:05 hrs TBA FLORES, L A ON LINE AND LAB 3:10 hrs TBA FLORES, L A ON LINE

**COMPUTER SCIENCE-INFORMATION TECHNOLOGY 134 - OPERATING SYSTEMS (CSU) - 3.00 UNITS** PREREQUISITE: CSIT 101 or CSIT 103.

3154 LEC 7:00 pm - 9:05 pm T SARO, G FH 201
AND LAB 2:15 hrs TBA SARO, G ON LINE

### COMPUTER SCIENCE-INFORMATION TECHNOLOGY 136 - INTRODUCTION TO DATA STRUCTURES (UC:CSU) - 3.00 UNITS

PREREQUISITE: CSIT 140.

0449 LEC 12:20 pm - 2:30 pm S DAUZAT, B P FH 208 AND LEC 2:35 pm - 4:45 pm S DAUZAT, B P FH 208

### COMPUTER SCIENCE-INFORMATION TECHNOLOGY 138 - ADVANCED VISUAL BASIC PROGRAMMING (UC:CSU) - 3.00 UNITS

PREREQUISITE: CSIT 103 or CSIT 108. NOTE: Any student enrolled in 100% online class must have a valid email address filed with admissions office. If by the first day of the semester, you have no communication with the Instructor of the course you must initiate contact or your spot may be given to other students on the waitlist.

0275	LEC	2:15 hrs	TBA	DAKDUK, S	ON LINE
AND	LAB	2:15 hrs	TBA	DAKDUK, S	ON LINE

### COMPUTER SCIENCE-INFORMATION TECHNOLOGY 139 - PROGRAMMING IN C (UC:CSU) - 3.00 UNITS

PREREQUISITE: CSIT 103. DESCRIPTION: The student learns all CS1 topics including Problem Analysis and Program Design, Simple Data Types, Streams and File I/O, Control Structures, Functions, Arrays, and Strings emphasizing procedural programming with C++.

1625	LEC	10:35 am	- 12:45 pm	MW	DAUZAT, B P	FH 202
AND	LEC		4:20 hrs	TBA	DAUZAT, B P	ON LINE
(8 Week C	Class - Starts	8/27/2012, Ends 1	0/18/2012 )			

### COMPUTER SCIENCE-INFORMATION TECHNOLOGY 140 - C++ PROGRAMMING II (UC:CSU) - 3.00 UNITS

PREREQUISITE: CO SCI 139. DESCRIPTION: Students learns Object-Oriented and Advanced programming with C++ including Classes, Data Abstractions, Inheritance, Composition, Virtual Functions, Operators & Functions Overloading, Templates, Exception Handling, Recursion, Pointers, Dynamic Data Types, and Linked Lists.

0335	LEC	10:35 am - 12:45 pm	M W	DAUZAT, B P	FH 202		
AND	LAB	4:20 hrs	TBA	DAUZAT, B P	ON LINE		
(8 Week Class - Starts 10/22/2012, Ends 12/16/2012)							

### **COMPUTER SCIENCE-INFORMATION TECHNOLOGY 141 - PROGRAMMING IN JAVA (UC:CSU) - 3.00 UNITS** PREREQUISITE: CSIT 101 or CSIT 103. ADVISORY: CSIT 107 and CSIT 104.

3124	LEC	6:50 pm -	8:40 pm	T Th	SAMPLEWALA, M	FH 202
AND	LAB	•	5:05 hrs	TBA	SAMPLEWALA, M	ON LINE
(8 Week Class - Starts 8/27/2012, Ends 10/19/2012)						

### COMPUTER SCIENCE-INFORMATION TECHNOLOGY 142 - ADVANCED JAVA (CSU) - 3.00 UNITS

3125	LEC	4:15 hrs	TBA	SAMPLEWALA, M	FH 202
AND	LAB	6:50 pm - 10:00 pm	T Th	SAMPLEWALA, M	FH 202
(8 Week C	Class - Starts	10/22/2012, Ends 12/16/2012)			

### COMPUTER SCIENCE-INFORMATION TECHNOLOGY 151 - ADOBE DREAMWEAVER - 3.00 UNITS

PREREQUISITE: CSIT 101 or CSIT 103; ADVISORY: CO SCI 108 NOTE: NOTE: Any student enrolled in 100% online class must have a valid en address filed with admissions office. If by the first day of the semester, you have no communication with the Instructor of the course you must initiate contain your spot may be given to other students on the waitlist.

0453	LEC	2:00 hrs	TBA	HAGHGOO, M	ON LINE
AND	LAB	3:00 hrs	TBA	HAGHGOO. M	ON LINE

### COMPUTER SCIENCE-INFORMATION TECHNOLOGY 152 - ADOBE FLASH - 3.00 UNITS

ADVISORY: CO SCI 151. NOTE: Any student enrolled in 100% online class must have a valid email address filed with admissions office. If by the first day of the semester, you have no communication with the Instructor of the course you must initiate contact or your spot may be given to other students on the waitlist.

0455	LEC	2:00 hrs	TBA	BOLANDHEMAT, F	ON LINE
AND	LAB	3:00 hrs	TBA	BOLANDHEMAT, F	ON LINE

### COMPUTER SCIENCE-INFORMATION TECHNOLOGY 158 - HYPER-TEXT MARKUP LANGUAGE (CSU) - 3.00 UNITS

PREREQUISITE: CSIT 101. DESCRIPTION: A thorough coverage of Hyper-Text Markup Language, including style, multimedia devices, HTML code generators, Common Gateway Interface (CGI), CGI Script languages and programming order, processing and security considerations. Emphasis is on www page generation for business. NOTE: Any student enrolled in 100% online class must have a valid email address filed with admissions office. If by the first day of the semester, you have no communication with the Instructor of the course you must initiate contact or your spot may be given to other students on the waitlist.

3649	LEC	2:05 hrs	TBA	HOLLIDAY, C C	ON LINE
AND	LAB	2:05 hrs	TBA	HOLLIDAY, C C	ON LINE

## COMPUTER SCIENCE-INFORMATION TECHNOLOGY 186 - INTRODUCTION TO ORACLE: SQL AND PL/SQL (CSU) - 3.00 UNITS

DESCRIPTION: The student learns the concepts of both relational and object relational databases and the SQL language. Students learns about data server technology and how to create and maintain database objects and how to store, retrieve, and manipulate data.

0347	LEC	2:05 hrs	TBA	DAKDUK, S	ON LINE
AND	LAB	9:00 am - 12:10 pm	S	DAKDUK, S	FH 201

### COMPUTER SCIENCE-INFORMATION TECHNOLOGY 187 - ORACLE DBA PART 1A: ARCHITECTURE AND ADMINISTRATION - 3.00 UNITS

PREREQUISITE: CO SCI 186. DESCRIPTION: The student receives a firm foundation in basic administrative tasks and the necessary knowledge and skills to set up, maintain, and troubleshoot an oracle database. The students learn to use an administration tool to startup and shutdown a database, manage file and database storage, and manage users and their privileges.

0458	LEC	2:10	nrs TBA	SAMPLEWALA, M	ON LINE
AND	LAB	9:00 am - 12:10 j	om S	SAMPLEWALA, M	FH 202

### COMPUTER TECHNOLOGY 001 - INTRODUCTION TO COMPUTERS FOR TECHNICIANS (CSU) - 4.00 UNITS

ADVISORYIES: English 28 and 67 or equivalent. In this first course in the computer technology major students learn the physical aspects of computer hardware and low-level programming.

3170	LEC	6:50 pm	- 10:00 pm	M	HOLMES, G W	FH B06
AND	LAB	6:50 pm	- 10:00 pm	W	HUMBLE, F F	FH B06
0350	LEC	9:00 am	- 10:25 am	M W	HOLMES, G W	FH B06
AND	LAB	10:35 am	- 12:00 pm	M W	HOLMES, G W	FH B06

#### COMPUTER TECHNOLOGY 004 - INTRODUCTION TO COMPUTER NETWORKS - 4.00 UNITS

DESCRIPTION: The students gain basic understanding of networking technologies. This course is designed for those who wish to pursue certification in computer networking fields, including Network+.

3048	LEC	6:50 pm - 10:00 pm	M	VILLERAL, S M	FH B02
AND	LAR	6:50 nm - 10:00 nm	W	VILLERAL SM	FH RO2

### COMPUTER TECHNOLOGY 012 - INTRODUCTION TO COMPUTER HARDWARE (CSU) - 4.00 UNITS

DESCRIPTION: One of two courses on the computer hardware and operation to prepare students for CompTIA A+ certification exam.

3172	LEC	6:50 pm	- 10:00 pm	T	PAKBAZ, M	FH B23
AND	LAB	6:50 pm	- 10:00 pm	Th	PAKBAZ, M	FH B23
0352	LAB	9:00 am	- 10:25 am	T Th	YAZDANIAN, M	FH B23
AND	LEC	10:35 am	- 12:00 pm	T Th	YAZDANIAN, M	FH B23

#### COMPUTER TECHNOLOGY 014 - A-PLUS CERTIFICATION PREPARATION - 4.00 UNITS

DESCRIPTION: One of two courses on the computer hardware and operation to prepare students for CompTIA A+ certification exam.

3692	LEC	6:50 pm	- 10:00 pm	M	YAZDANIAN, M	FH B09
AND	LAB	6:50 pm	- 10:00 pm	W	YAZDANIAN, M	FH B09
1913	LEC	9:00 am	- 10:25 am	M W	YAZDANIAN, M	FH B09
AND	LAB	10:35 am	- 12:00 pm	M W	YAZDANIAN, M	FH B09

#### COMPUTER TECHNOLOGY 020 - COMPUTER LOGIC AND ARITHMETIC (CSU) - 4.00 UNITS

Prerequisites: Electronics 4 and Electronics 10. DESCRIPTION: The student learns the essential number and logic theory upon which digital computers today are based.

3028	LEC	6:50 pm - 10:00 pn	n M	ZHANG, M	FH B07
AND	LAB	6:50 pm - 10:00 pn	ı W	ZHANG, M	FH B07

### COOPERATIVE EDUCATION 195 - WORK EXPERIENCE - GENERAL I (CSU) - 1.00 UNITS Rpt 1

Students receive college credit for supervised employment intended to assist students in acquiring desirable work habits, attitudes and career awareness. Topics include preparing for the changing job market, writing applications and resumes, communication skills, and awareness of on-the-job relations with other employees, supervisors, and the general public. The work experience need not be related to the student's educational goals. Students must work 75 paid hours or 60 volunteer hours during the semester.

9490 LEC 3:20 pm - 4:20 pm T MEDINA, J AD 205D

### COOPERATIVE EDUCATION 295 - WORK EXPERIENCE - GENERAL I (CSU) - 2.00 UNITS Rpt 2

Students receive college credit for supervised employment intended to assist students in acquiring desirable work habits, attitudes and career awareness. Topics include preparing for the changing job market, writing applications and resumes, communication skills, and awareness of on-the-job relations with other employees, supervisors, and the general public. The work experience need not be related to the student's educational goals. Students must work 75 paid hours or 60 volunteer hours during the semester.

9491 LEC 4:25 pm - 6:30 pm T MEDINA, J AD 205D

### CORRECTIONS 001 - INTRODUCTION TO CORRECTIONS (CSU) - 3.00 UNITS

Students learn the nature of the correctional system which includes: the aims and objectives of corrections, probation, institutions, services, supervision of inmates, and career opportunities

3041 LEC 3:30 pm - 6:40 pm T CABALLERO, J C LS 102

### DANCE SPECIALTIES 440 - SOCIAL DANCE (UC:CSU) - 1.00 UNITS Rpt 3

Students learn basic social dance steps and combinations, terminology, music, and appreciation of dance as an art form.

2908 LAB 6:50 pm - 9:00 pm T WHITMORE, C A WG 206

### DANCE SPECIALTIES 446 - TAP DANCE (UC:CSU) - 1 UNIT (Rpt 3)

Laboratory 2 hours. DECRIPTION: Students learn basic tap dance steps and combinations, terminology, music, and appreciation of dance as an art form.

2909 LAB 4:40 pm - 6:50 pm Th WHITMORE, C A WG 206

### DANCE SPECIALTIES 459 - FLAMENCO AND SPANISH DANCING (UC:CSU) - 1.00 UNIT Rpt 3

DESCRIPTION: Students learn basic flamenco and Spanish dance with an emphasis on correct posture, individual steps, arm movements, terminology, various rhythms and basic step combinations.

2007	LAB	10:00 am -	12:05 pm	T	GLICKMAN, D C	WG 206
2907	LAB	7:00 pm -	9:05 pm	$\mathbf{M}$	GLICKMAN, D C	WG 206

### DANCE STUDIES 452 - INTRODUCTION TO CHOREOGRAPHY (UC:CSU) - 1.00 UNIT Rpt 3

Laboratory 2 hours. PREREQUISITE: Dance TQ 431 or 434 or 437 DESCRIPTION: Students choreograph and perform dances with emphasis on basic steps and combinations, spacing, design, terminology, music, and appreciation of dance as a performing art form. Course may be taken four times.

2154 LAB 1:30 pm - 3:20 pm Th SINGER, L WG 202

### DANCE STUDIES 805 - HISTORY AND APPRECIATION OF DANCE (UC:CSU) - 3.00 UNITS

Lecture 3 hours. Advisory: English 28 and 67. This course provides a historical perspective of dance from ritual to contemporary theatrical dance forms. It focuses on the ethnic, cultural and ritual forms of dance as it affected and reflected the world in which people lived

2911 LEC 6:50 pm - 10:00 pm W SINGER, L WG 102C

### DANCE TECHNIQUES 431 - MODERN DANCE (UC:CSU) - 1.00 UNITS Rpt 3

DESCRIPTION: Students learn basic Modern Dance steps and combinations, terminology, music, and appreciation of dance as a performing art. Course may be taken four times.

2001	LAB	9:25 am	- 10:25	am T Th	REISCH, M F	WG 202
2928	LAB	6:50 pm	- 8:55	pm T	CUMMINS, D J	WG 202
2930	LAB	4:30 pm	- 6:35	pm W	CUMMINS, D J	WG 202

### DANCE TECHNIQUES 434 - BALLET (UC:CSU) - 1.00 UNITS Rpt 3

Laboratory 2 hours. DESCRIPTION: Students learn basic Ballet steps and combinations, terminology, music, and appreciation of dance as a performing art. Course may be taken four times.

2147 LAB 1:45 pm - 3:50 pm M REISCH, M F WG 202 2906 LAB 4:30 pm - 6:35 pm M REISCH, M F WG 202

### DANCE TECHNIQUES 437 - JAZZ DANCE (UC:CSU) - 1.00 UNITS Rpt 3

Laboratory 2 hours. DESCRIPTION: Students learn jazz dance with an emphasis on basic steps and combinations, terminology, music, and appreciation of dance as a performing art form. Course may be taken four times.

2150 (8 Week 0	LAB Class - Starts &	10:35 am - 8/27/2012, Ends 10	1	M W	ECKLER, P	WG 202
2151 (8 Weel		10:35 am -		M W 2012 )	ECKLER, P	WG 202
2932 2933	LAB LAB	4:00 pm - 6:50 pm -	-	F Th	JENSEN, K L SINGER, L	WG 202 WG 206

### DANCE TECHNIQUES 440 - SOCIAL DANCE (UC:CSU) - 1.00 UNITS Rpt 3

Laboratory 2 hours. DESCRIPTION: Students learn basic social dance steps and combinations, terminology, music and appreciation of dance as an art form. Course may be taken four times.

2984 LAB 4:40 pm - 6:50 pm M JENSEN, K L WG 206

### DANCE TECHNIQUES 466 - BALLET COMBINATIONS (UC:CSU) - 1.00 UNITS Rpt 3

Laboratory 2 hours. DESCRIPTION: Student performs several ballet combinations with an emphasis on basic steps and combinations, terminology, music and appreciation of dance as a performing art form.

8477	LAB	1:45 pm -	3:50 pm	W	REISCH, M F	WG 202				
DANCE TECHNIQUES 468 - JAZZ DANCE COMBINATION (UC:CSU) - 1.00 UNITS Rpt 3 Laboratory 2 hours . DESCRIPTION: Students perform several dance combinations with an emphasis on basic Jazz Dance steps, stylistic quality, technique, terminology, music, and appreciation of dance as a performing art form.										
2006 (8 Week	LAB Class - Starts 10	10:35 am - 0/22/2012, Ends 12		M W	ECKLER, P	WG 202				
DANCE TECH	INIQUES 469	- CONDITIO	ONING FOR I	DANCE (UC:	CSU) - 1.00 UNITS Rpt 3					
2005	LAB	1:45 pm -	3:55 pm	F	JENSEN, K L	WG 202				
<b>DENTAL TECHNOLOGY 100 - INTRODUCTION TO THE DENTAL LABORATORY - 2.00 UNITS</b> DESCRIPTION: Open to all college students. Advisory: English 73 or above. Orientation to the field of dental laboratory technology, including ethics, jurisprudence, history, and categories of training and employment.										
0216 AND	LEC LAB	8:00 am - 9:00 am -		W W	COHEN, D B COHEN, D B	SCI 307 SCI 307				
Advisory: Engli	<b>DENTAL TECHNOLOGY 101 - ELEMENTS OF DENTAL TECHNOLOGY - 2.00 UNITS</b> Advisory: English 21 or equivalent. Open to all college students. Students receive an orientation to the field of dental laboratory technology, including ethics, jurisprudence, history, and categories of training and employment.									
3358	LEC	4:40 pm -	7:00 pm	F	RAMADAN, O A	SCI 126				
<b>DENTAL TECHNOLOGY 102 - DENTAL ANATOMY AND TERMINOLOGY - 3.00 UNITS</b> Advisory: English 21 or equivalent. Open to all college students. The students learn about oral cavity and dental terminology, including morphology and function of primary and secondary human dentition, occlusion concepts and anatomical landmarks. Additionally, the students learn the significance of: skull of osteology, myology and tooth supporting structures histology.										
0359	LEC	1:00 pm -	4:20 pm	F	COHEN, A S	SCI 126				
<b>DENTAL TECHNOLOGY 103 - COMPLETE DENTURE PROSTHETICS I - 5.00 UNITS</b> PREREQUISITE: Dental Technology 100. ADVISORY: English 73 or above. DESCRIPTION: Beginning techniques and skills of complete denture construction and laboratory procedures.										
0360 AND	LEC LAB	1:35 pm - 3:10 pm -	3:10 pm 6:00 pm	M W M W	RAMADAN, O A RAMADAN, O A	SCI 307 SCI 307				

#### D

### DENTAL TECHNOLOGY 108 - GNATHOLOGICAL CONCEPTS - 3.00 UNITS

PREREQUISITE: Dental Technology 109. A study of advanced occlusion concepts. Organic waxing of the occlusal surfaces will be accomplished on fully adjustable articulators, includes maxillaryand mandibular posterior and anterior dentition.

0242	LEC	1:35 pm -	3:35 pm	T	RAMADAN, O A	SCI 307
AND	LAB	3:35 pm -	5:35 pm	T	RAMADAN, O A	SCI 307

### DENTAL TECHNOLOGY 109 - FIXED PROSTHETICS I - 4.00 UNITS

PREREQUISITE: Dental Technology 100. ADVISORY: English 73 or above. DESCRIPTION: Introduction to the technique of making precision dental castings from wax patterns.

0364 LEC	1:35	pm - 2:35	5 pm T Th	COHEN, D B	SCI 313
----------	------	-----------	-----------	------------	---------

	AND	LAB	2:35 pm -	6:05 pm	T Th	COHEN. D B	SCI 313
--	-----	-----	-----------	---------	------	------------	---------

### DENTAL TECHNOLOGY 111 - FIXED PROSTHETICS II - 5.00 UNITS

PREREQUISITE: Dental Technology 109. Waxing single and multiple units by using PTC techniques and methodology based on student learning outcomes. Learning and understanding concepts such as: tooth contour alignment, functional and morphological occlusion. Applied techniques in sprung, investing and casting including soldering are part of the course outline.

0243	LEC	1:35 pm -	3:15 pm	M W	COHEN, A S	SCI 313
AND	LAB	3:15 pm -	6:05 pm	M W	COHEN, A S	SCI 313

#### DENTAL TECHNOLOGY 112 - REMOVABLE PARTIAL DENTURE PROSTHETICS I - 3.00 UNITS

PREREQUISITE: Dental Technology 103. DESCRIPTION: An introduction to the study of removable partial denture construction, use of thedental surveyor, design of the partial, waxing and casting techniques.

0246	LEC	1:00 pm -	3:10 pm	F	COHEN, D B	SCI 307
AND	LAB	3:10 pm -	5:20 pm	F	COHEN, D B	SCI 307

#### DENTAL TECHNOLOGY 203 - METAL CERAMIC RESTORATIONS - 2.00 UNITS

PREREQUISITE: Dental Technology 206. DESCRIPTION: A course in metal ceramic restorations, including properties, design, manipulation, firing, staining, glazing, polishing and esthetics. Single, soldered and multiple unit bridgework are covered.

1325	LEC	8:00 am -	8:50 am	W	COHEN, A S	SCI 313
AND	LAB	8:55 am -	12:05 pm	W	COHEN, A S	SCI 313

### DENTAL TECHNOLOGY 205 - ADVANCED REMOVABLE PARTIAL DENTURES - 10.00 UNITS Rpt 1

PREREQUISITE: Dental Technology 105 and 112. DESCRIPTION: This course is the first course for Removable Prosthetic Specialist in the Dental Technology Program. This course incorporates advanced removable partial denture design, and manufacturing techniques.

0247	LEC	8:00 am	-	10:15 am	M F	COHEN, D B	SCI 313
AND	LAB	10:15 am	-	12:25 pm	M F	COHEN, D B	SCI 313
AND	LAB	8:00 am	-	12:20 pm	T Th	COHEN, A S	SCI 313

### DENTAL TECHNOLOGY 206 - ADVANCED FIXED PROSTHETICS - 10.00 UNITS Rpt 1

PREREQUISITE: Dental Technology 108 and 111. DESCRIPTION: This course is the first course for Fixed Prosthetic Specialist in the Dental Technology Program. This course incorporates advanced fixed partial denture design, and manufacturing techniques.

0552	LEC	8:00 am	-	10:15 am	M F	COHEN, D B	SCI 313
AND	LAB	10:15 am	-	12:25 pm	M F	COHEN, D B	SCI 313
AND	LAB	8:00 am	-	12:20 pm	T Th	COHEN, A S	SCI 313
8332	LEC	8:00 am	-	9:00 am	MT	RAMADAN, O A	SCI 313
AND	LEC	8:00 am	-	9:00 am	ThF	COHEN, A S	SCI 313
AND	TAD	0.00 am		12.20	MT	DAMADANIOA	GGI 212
11111	LAB	9:00 am	-	12:20 pm	MT	RAMADAN, O A	SCI 313

### DENTAL TECHNOLOGY 301 - MACRO AND MICRO ESTHETICS - 8.00 UNITS Rpt 1

DESCRIPTION: This course will cover the inter-tooth components of the esthetic smile and the intra-tooth component of an individual tooth.

8601	LEC	7:00 am -	9:40 am	M	COHEN, D B	UCLA UCLA
AND	LAB	9:40 am -	2:30 pm	M	COHEN, D B	UCLA UCLA

DENTAL TECHNOLOGY 303 - SKELETON BUILD-UP FOR PORCELAIN FUSED TO METAL - 5.00 UNITS Rpt 1  $\,$ 

DESCRIPTION: This course will focus on the design and fabrication of Composite Metal single and multiple unit restorative

substructures and the skeleton build-up porcelain technique to complete the dental esthetic restorations.

8603	LEC	8:00 am -	9:30 am	T	COHEN, D B	UCLA UCLA
AND	LAB	9:30 am -	5:00 pm	T	COHEN, D B	UCLA UCLA
AND	LAB	8:00 am -	11:30 am	W	COHEN, D B	UCLA UCLA

**DENTAL TECHNOLOGY 304 - SKELETON BUILD-UP FOR ALL CERAMIC RESTORATIONS - 8.00 UNITS Rpt 1** DESCRIPTION: This course will focus on the design and fabrication of All-ceramic single and multiple unit restorative substructures and the skeleton build-up porcelain technique to complete the dental esthetic restorations

8604	LEC	12:00 pm	-	1:30 pm	W	COHEN, D B	UCLA UCLA
AND	LAB	1:30 pm	-	5:00 pm	W	COHEN, D B	UCLA UCLA
AND	LAB	8:00 am	-	3:00 pm	Th	COHEN, D B	UCLA UCLA

### DENTAL TECHNOLOGY 309 - LIVE-PATIENT COURSE - 18.00 UNITS Rpt 1

PREREQUISITE: Dental Technology 304. DESCRIPTION: Students learn to interact with patients for shade analysis and establishing tooth contour for actual dental restorations. Students then fabricate and custom contour a dental restorations for placement in the patients' mouth.

0274	LAB	8:00 am -	9:00 am	MTWThF	COHEN, D B	UCLA UCLA
AND	LAB	9:00 am -	7:15 pm	MTWThF	COHEN. D B	UCLA UCLA

### DENTAL TECHNOLOGY 402 - ADVANCED PROSTHODONTICS 1 - 16.50 UNITS Rpt 2

PREREQUISITE: Dental Technology 401. DESCRIPTION: This course includes lecture and laboratory in planning and fabrication of advanced implant, fixed and movable prosthodontics and dental ceramics.

8606	LEC	8:00 am -	9:20 am	MTWThF	COHEN, D B	UCLA UCLA
AND	LAB	9:20 am -	5:30 pm	MTWThF	COHEN, D B	UCLA UCLA

### EARTH SCIENCE 001 - EARTH SCIENCE (UC:CSU) - 3.00 UNITS

ADVISORIES: Eligibility English 28 and 67 or its equivalent. The student receives a general introduction to the study of the earth's rocks, landforms, atmosphere, and oceans. The student learns interrelationships between the land, atmosphere, and ocean and relates these subjects to global climate change.

0276	LEC	9:00 am - 10:	25 am T Th	LORENTZ, N J	SCI 200
3181	LEC	6:50 pm - 10:	00 pm T	HURST, T A	SCI 200

### ECONOMICS 001 - PRINCIPLES OF ECONOMICS I (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or equivalent. A course in microeconomics introducing the principles and methods of economic analysis, economic institutions, and issues of economic policy. Emphasis is placed upon production, distribution and consumption of goods and services. Also the allocation of scarce economic resources, and the distribution of income through the private enterprise system.

0376	LEC	9:00 am	10:25 am	T Th	HOLZNER, J E	FH 223		
0378	LEC	9:00 am	10:25 am	MW	HOLZNER, J E	FH B22		
0383	LEC	10:35 am	12:00 pm	T Th	HOLZNER, J E	FH 221		
3182	LEC		2:50 hrs	TBA	HOLZNER, J E	ON LINE		
Log- in information for this online class will be emailed to students enrolled in the class on the first day of class.								

### 3184 LEC 6:50 pm - 10:00 pm T ALMURDAAH, A Z FH 223

### ECONOMICS 002 - PRINCIPLES OF ECONOMICS II (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or equivalent. A course in macroeconomics emphasizing aggregative economic analysis, including money and banking, national income determination, business fluctuations, and other topics relevant to macroeconomic analysis.

0379	LEC	10:35 am -	12:00 pm	M W	HOLZNER, J E	FH 223		
0380	LEC		2:50 hrs	TBA	HOLZNER, J E	ON LINE		
Log- in information for this online class will be emailed to students enrolled in the class on the first day of class.								

#### ELECTRONICS 002 - INTRODUCTION TO ELECTRONICS (CSU) - 3.00 UNITS

DESCRIPTION: Students learn the basic concepts of electricity and technological implications of electronics. The laboratory emphasizes skills in breadboarding and soldering and hands-on exposure to basic electronic principles.

0392	LEC	1:45 pm -	2:35 pm	M	YAZDANIAN, M	FH B07
AND	LAB	2:45 pm -	3:35 pm	M W	YAZDANIAN, M	FH B07
AND	LEC	1:45 pm -	2:35 pm	W	YAZDANIAN. M	FH B07

### ELECTRONICS 004 - FUNDAMENTALS OF ELECTRONICS I (CSU) - 4.00 UNITS

COREQUISITE: Electronics 10. DESCRIPTION: Students learn the theory and operation of DC circuits, circuit analysis, and the use of test equipment.

0393	LEC	9:00 am	- 10:25 a	ım T Th	HOLMES, G W	FH B07
AND	LAB	10:35 am	- 12:00 p	m T Th	HOLMES, G W	FH B07

### ELECTRONICS 008 - ELECTRON DEVICES (CSU) - 4.00 UNITS

PREREQUISITE: Electronics 4. DESCRIPTION: The student learns the nature and operation of solid state devices including diodes, transistors, and field effect devices. Includes simple circuit applications.

0395	LEC	9:00 am	-	10:25 am	M W	SARKISSIAN, R	FH B07
AND	LEC	10:35 am	_	12:00 pm	M W	SARKISSIAN. R	FH B07

### ELECTRONICS 010 - MATHEMATICS OF ELECTRONICS I (CSU) - 3.00 UNITS

DESCRIPTION: The student learns mathematical methods and techniques for the solution of basic DC circuit problems.

0394 LEC 1:45 pm - 3:10 pm T Th SPROTT, L B FH B04

### ELECTRONICS 101 - SCIENCE OF ELECTRONICS (CSU) - 3.00 UNITS

DESCRIPTION: Open to all students. Students receive a survey of electronics technology in the context of the principles of science. The application of the methods of science, technology, engineering, and mathematics (STEM) to topics ranging from basic circuits to complex integrated circuits.

3052 LEC 6:50 pm - 10:00 pm T PEREZ, C E FH B06

### ENGINEERING, ELECTRICAL 220 - ELECTRICAL CIRCUITS I (UC:CSU) - 4.00 UNITS

PREREQUISITE: Physics 102. CO-REQUISITE: Mathematics 275. Students learn the theory of circuit analysis and practice its application to areas of importance in electrical engineering such as DC, AC, operational amplifiers, multi-phase power, and frequency response. Students also perform laboratory exercises to learn how to realize circuit designs using electronic components and to use instruments such as multimeters, oscilloscopes, and signal generators.

3666	LEC	6:50 pm - 10:00	pm T	BHAKTA, J	FH 308
AND	LAB	6:50 pm - 10:00	pm Th	BHAKTA, J	FH 308

### ENGINEERING, GENERAL 101 - INTRODUCTION TO SCIENCE, ENGINEERING AND TECHNOLOGY (UC:CSU) - 2.00 linits

Students learn about the engineering method and strategies for academic and career success in engineering. Students are introduced to mechanical, civil, electrical, and computer systems engineering through project work. The vast range disciplines and opportunities in engineering are presented. Students are guided through challenging design exercises to develop skills in planning, communication, team working, and creativity. Only basic mathematics skills are required

3179	LEC	4:30 pm - 6:30 pm	Th	DATIS, A P	SCI 126	
4633	LEC	3:30 pm - 6:00 pm	M	CUEVAS, G N	MARS HIGH	
(14 Week	Class - Starts	9/10/2012, Ends 12/16/2012)				

### ENGINEERING, GENERAL 212 - CADD FOR ENGINEERS II (UC:CSU) - 3.00 UNITS Rpt 3

Students develop 3-D representations of engineering components and assemblies using Solidwords feature based parametric solid modeling software. Instruction is given in the types of solid object manipulations that are common to all parametric solid modeling software used in industry to construct components that can be further combined to make assemblies. The preparation of engineering drawings from the 3-D representation using automation tools is also covered.

0405	LEC	9:00 am -	10:00 am	S	DANIEL BERHE, S	SCI 208
AND	LAB	10:00 am -	5:00 pm	S	DANIEL BERHE, S	SCI 208

### ENGINEERING, GENERAL 241 - STRENGTH OF MATERIALS (UC:CSU) - 3.00 UNITS

Prerequisite: General Engineering 131.

The student learns the application of mechanics to determining the effect of forces and torques on materials. The student will be able to apply this knowledge to the design of load bearing components. The course will cover the following topics: stress, strain, axial loading, torsion, flexural stresses, transverse shear stress, horizontal shear stresses, stress transformations, Mohr's circle, pressure vessels, shear and bending moment diagrams, stresses in a beam, methods of superposition, and elastic strain energy.

3667	LEC	6:50 pm - 9:00 pm	$\mathbf{M}$	CUEVAS, G N	FH 308
AND	LAB	6:50 pm - 10:00 pm	$\mathbf{W}$	CUEVAS, G N	FH 308

### ENGLISH 020 - COLLEGE READING SKILLS (NDA) - 6.00 UNITS

PREREQUISITE: Appropriate score on the English Placement Exam. Students receive instruction in techniques of writing clear, coherent compositions and improvement in reading skills which reinforce writing skills necessary for academic success.

3197	LEC	6:50 pm	-	10:00 pm	MW	GOULD, R L	JH 216
0524	LEC	9:30 am	-	4:00 pm	S	MARTINEZ, S P	JH 112
0498	LEC	12:10 pm	-	3:20 pm	M W	MARTINEZ, S P	JH 214
0416	LEC	1:45 pm	-	4:55 pm	T Th	BARNES, Y M	JH 315
0414	LEC	8:55 am	-	12:05 pm	T Th	BILANDZIJA, S R	JH 214

### ENGLISH 021 - ENGLISH FUNDAMENTALS (NDA) - 3.00 UNITS

PREREQUISITE: English 20. ADVISORY: English 67. The student receives an introduction to English fundamentals in formal academic writing, focusing on basic grammar, reading, and writing skills.

0529	LEC	1:55 pm -	3:20 pm	M W	KWON, R	FH B26
3081	LEC	3:30 pm -	6:40 pm	T	ELIZONDO, S A	JH 311
3236	LEC	6:50 pm -	10:00 pm	$\mathbf{W}$	ROWE, K A	FH 205

### ENGLISH 028 - INTERMEDIATE READING AND COMPOSITION - 3.00 UNITS

PREREQUISITE: English 21 or 97 or 6A or Placement Exam. COREQUISITE: English 67. Students receive instruction in techniques of writing at the college level. Students develop writing and reading skills, with emphasis on grammar, various essay forms, and analysis of fiction and non-fiction materials.

0	)177	LEC	9:00 am -	10:25 am	M W	MACK, S J	FH B26
	)384	LEC	9:00 am -	10:25 am	T Th	MEDICI, J A	JH 311
	)387	LEC	10:35 am -	12:00 pm	T Th	JONAS, V P	JH 316
A	<b>1418</b> <b>AND</b> 8 Week Clas.	LEC LEC s - Starts 8/2	<b>5:10 pm -</b> - 7/2012, Ends 10/2	4:55 hrs 6:35 pm	TBA W	LAPP, R E LAPP, R E	ON LINE JH 311
	)422	LEC	10:35 am -	12:00 pm	M W	CORDOVA, L A	JH 316
	)425	LEC	9:00 am -	10:25 am	M W	HERNANDEZ, L A	JH 314

0426	LEC	10:35 am -	12:00 pm	T Th	KENDALL, E W	FH B24
0430	LEC	12:10 pm -	1:35 pm	M W	ROCK, C	FH 212
<b>0431</b> (8 Week	LEC Class - Starts	<b>3:30 pm -</b> 8/27/2012, Ends 10/2	<b>6:40 pm</b>	T Th	CORBETT, A G	JH 313
0433	LEC	12:10 pm -	1:35 pm	M W	NISHIOKA, A	JH 218
0442	LEC	10:35 am -	12:00 pm	M W	ZIMBLER, J L	JH 315
0446	LEC	1:45 pm -	3:10 pm	T Th	CRAN, K	FH B27
<b>0464</b>	<b>LEC</b>	<b>3:30 pm -</b>	<b>4:55 pm</b>	<b>T Th</b>	<b>PATTHEY, G G</b>	<b>JH 201</b>
0468	LEC	1:45 pm -	3:10 pm	T Th	ROSE, P	JH 313
<b>0518</b> 1332	LEC LEC	<b>6:50 pm</b> - 9:30 am -	<b>10:00 pm</b> 12:40 pm	Th S	<b>STAFF, S C</b> SMITH, L T	<b>JH 219</b> JH 213
1616	LEC	1:45 pm -	3:15 pm	M W	SIDER, J	JH 313
1617	LEC	9:00 am -	10:25 am	T Th	ROSE, P	FH B12
<b>3018</b>	<b>LEC</b>	<b>6:50 pm -</b>	<b>10:00 pm</b>	<b>M</b>	<b>HEANEY, J M</b>	<b>JH 213</b>
3043	LEC	3:30 pm -	4:55 pm	M W	BECKETT, A	JH 315
3201	LEC	6:50 pm -	10:00 pm	W	MURRAY, G A	JH 219
3203	LEC	3:30 pm -	10:00 pm	T	JEWETT, K	JH 217
3204	LEC		6:40 pm	W	CARAM, E L	JH 101
3207	LEC		10:00 pm	T	AGUILAR, C G	JH 213
3209 3700	LEC LEC	3:30 pm - 3:30 pm -	5:00 pm	Th M W	ROWE, K A DANCOFF, J	JH 215 FH B26
3701	LEC	-	10:10 pm	W	SMITH, L T	ЈН 203
3702	LEC		10:00 pm	Th	MURRAY, G A	FH 216

ENGLISH 067 - WRITING LABORATORY (NDA) - 0.50 UNITS Rpt 3
DESCRIPTION: Individual help in improving college writing: organization, clarity, and mechanics. Enroll through 12th week of semester by Add Card in JH 318.

0.2.50	T + D	1.001	TTD 4	DOWN II	WI 210	
0279	LAB	1:00 hrs	TBA	ROWE, K A	JH 318	
0284	LAB	1:00 hrs	TBA	SIDER, J	JH 318	
0285	LAB	1:00 hrs	TBA	SILVER, R H	JH 318	
0288	LAB	1:00 hrs	TBA	CORBETT, A G	JH 318	
0289	LAB	1:00 hrs	TBA	ZIMBLER, J L	JH 318	
0297	LAB	1:00 hrs	TBA	STAFF, S C	JH 318	
0298	LAB	1:00 hrs	TBA	STAFF, S C	JH 318	
0302	LAB	1:00 hrs	TBA	ROCK, C	JH 318	
0303	LAB	1:00 hrs	TBA	ROWE, K A	JH 318	
0304	LAB	1:00 hrs	TBA	GOULD, R L	JH 318	
0306	LAB	1:00 hrs	TBA	BILANDZIJA, S R	JH 318	
0307	LAB	1:00 hrs	TBA	AGUILAR, C G	JH 318	
0349	LAB	17:50 hrs	TBA	STAFF, S C	JH 310	
0434	LAB	1:00 hrs	TBA	GOULD, R L	JH 318	
0435	LAB	1:00 hrs	TBA	STAFF, S C	JH 318	
0481	LAB	1:05 hrs	TBA	BRYER, E	JH 318	
0482	LAB	1:00 hrs	TBA	STAFF, S C	JH 318	
0483	LAB	1:00 hrs	TBA	PATTHEY, G G	JH 318	
0484	LAB	1:00 hrs	TBA	STAFF, S C	JH 318	
0489	LAB	1:00 hrs	TBA	ALESSI, J L	JH 318	
0490	LAB	1:00 hrs	TBA	ALESSI, J L	JH 318	
0491	LAB	1:00 hrs	TBA	ZIMBLER, J L	JH 318	
0492	LAB	1:00 hrs	TBA	LAPP, R E	JH 318	
0493	LAB	1:00 hrs	TBA	NISHIMURA, M K	JH 318	
0494	LAB	1:00 hrs	TBA	NISHIMURA, M K	JH 318	
0495	LAB	1:00 hrs	TBA	LEVIN, R B	JH 318	
0539	LAB	2:05 hrs	TBA	LEVIN, R B	TBA	
(8 Week C	Class - Starts 8/27/201	12, Ends 10/20/2012)		•		

### ENGLISH 069 - WRITING AND REVISING ON THE COMPUTER - 1.00 UNITS Rpt 3

Enroll in JH 310 OR 318 through the 12th week of the semester by ADD CARD. Students use computers to improve their writing skills including organizing, spelling, punctuation, and mechanics.

0156 LAB 2:05 hrs TBA LEVIN, R B JH 318

### ENGLISH 078 - WRITING MEMOIR - 3.00 UNITS Rpt 2

ADVISORY: English 21 or 97 or ESL 6A. Students read full-length memoirs by published writers and outline and compose their own memoirs.

3215 LEC 6:50 pm - 10:00 pm Th RYAN, J M JH 213

### ENGLISH 094 - INTENSIVE GRAMMAR REVIEW (NDA) - 3.00 UNITS

ADVISORIES: English 21, English 67. Students engage in an intensive review of grammar and sentence structure to better prepare them for English 28 or 101.

0445 LEC 1:45 pm - 3:10 pm T Th MANOS, H C JH 214

### ENGLISH 097 - INTRODUCTION TO COLLEGE ENGLISH AND READING SKILLS (NDA) - 6.00 UNITS

PREREQUISITES: English 20 or Placement Exam. ADVISORY: English 67. Students will be introduced to fundamentals in formal academic writing, focusing on basic grammar, reading, and writing skills. Students will also review college vocabulary, academic writing skills, and reading expository articles, narratives, and college-level textbook material.

0149	LEC	12:10 pm	-	3:20 pm	M W	SILVER, R H	JH 219
0262	LEC	10:35 am	-	1:45 pm	M W	TAMAYO, F	JH 202
0391	LEC	9:30 am	-	4:00 pm	S	MOTON, K A	JH 219
1612	LEC	1:45 pm	-	5:05 pm	MW	RUIZ, D J	FH B12
1613	LEC	9:00 am	-	12:15 pm	M W	MIKLOS, M J	JH 214
1614	LEC	1:45 pm	-	5:00 pm	T Th	MARTINEZ, S P	JH 219
1629	LEC	10:35 am	-	1:45 pm	M W	COLOMBO, G J	JH 211
1630	LEC	9:00 am	-	12:10 pm	MW	KENDALL, E W	JH 313
1631	LEC	9:00 am	-	12:10 pm	T Th	SOTIRIOU, P E	JH 218
1632	LEC	3:30 pm	-	6:45 pm	M W	BRYER, E	JH 211
3162	LEC	6:50 pm	-	10:10 pm	M W	MULLER, D N	JH 311
3653	LEC	3:30 pm	-	6:40 pm	T Th	TCHEN, B W	FH B12
3698	LEC	6:50 pm	-	10:05 pm	T Th	ALESSI, J L	JH 315

### ENGLISH 101 - COLLEGE READING AND COMPOSITION I (UC:CSU) - 3.00 UNITS

1:35 pm

12:10 pm -

0151

**LEC** 

PREREQUISITE: English 101. PREREQUISITE: English 20. ADVISORY: English 67. The student receives an introduction to English fundamentals in formal academic writing, focusing on basic grammar, reading, and writing skills.

M W

SIDER, J

JH 212

0152	LEC	12:10 pm	-	1:35 pm	T Th	ROBINSON NEARY,	JH 212	
0396	LEC	10:35 am	-	12:00 pm	M W	LYNCH, J J	FH 308	
0403	LEC	10:35 am	-	12:00 pm	T Th	NISHIMURA, J M	FH B27	
0404	LEC	12:15 pm	-	1:45 pm	M W	HERNANDEZ, L A	FH 308	
0407	LEC	1:45 pm	-	3:10 pm	T Th	ROBINSON NEARY,	JH 314	
0451	LEC	9:00 am	-	10:25 am	M W	AGUILAR, C G	JH 311	
0454	LEC	3:30 pm	-	6:50 pm	T Th	CORBETT, A G	JH 313	
0-10-1		0.00 p		010 0 P		00112211,110		
	_	10/22/2012, Ends		-		0012211,110		
	_		12/1	-	T Th	MIKLOS, M J	JH 202	
(8 Week Cla	ass - Starts	10/22/2012, Ends 10:35 am	12/1	16/2012 )		, 		
(8 Week Cla	LEC	10/22/2012, Ends 10:35 am	12/I - -	16/2012 ) 12:00 pm	T Th	MIKLOS, M J	JH 202	
(8 Week Cla 0456 0459	LEC LEC	10/22/2012, Ends 10:35 am 9:30 am	- - -	12:00 pm 12:45 pm	T Th S	MIKLOS, M J O CONNELL, E D	JH 202 JH 313	
(8 Week Cla 0456 0459 0460	LEC LEC LEC LEC	10:25 am 9:30 am 10:35 am	- - - -	12:00 pm 12:45 pm 12:00 pm	T Th S M W	MIKLOS, M J O CONNELL, E D BRANDLER, M Y	JH 202 JH 313 JH 219	

0480	LEC	9:00 am -	10:25 am	T Th	MANOS, H C	FH B24	
0486	LEC	1:45 pm -	3:10 pm	M W	MIKLOS, M J	JH 218	
0511	LEC		3:10 hrs	TBA	HOLMES, D G	ON LINE	
0588	LEC		4:55 hrs	TBA	LAPP, R E	ON LINE	
AND	LEC	5:10 pm -	6:35 pm	$\mathbf{W}$	LAPP, R E	JH 311	
(8 Week C	lass - Starts 1	10/22/2012, Ends 1	2/16/2012 )				
1615	LEC	9:00 am -	10:25 am	M W	EISENSTEIN, S A	JH 315	
1619	LEC	3:30 pm -	6:50 pm	M W	HEANEY, J M	JH 212	
(8 Week C	lass - Starts 8	3/27/2012, Ends 10	0/21/2012 )		·		
3065	LEC	6:50 pm -	10:00 pm	T	CASEY, P L	JH 203	
3221	LEC	6:50 pm -	10:00 pm	T Th	MAECK, A T	JH 202	
(8 Week C	lass - Starts 8	3/27/2012, Ends 10			,		
3222	LEC	3:30 pm -	6:40 pm	Th	CRAN, K	FH B26	
3223	LEC	6:50 pm -	10:00 pm	$\mathbf{M}$	BECKETT, A	JH 218	
3224	LEC	6:50 pm -	10:00 pm	T	IRELAND, S P	JH 316	
3225	LEC	6:50 pm -	10:00 pm	Th	YOUNG SINGLETON	JH 201	
3226	LEC		3:10 hrs	TBA	O CONNELL, E D	ON LINE	
3228	LEC	6:50 pm -	· 10:00 pm	$\mathbf{W}$	CAVE, T	JH 313	
3229	LEC	6:50 pm -	10:00 pm	Th	SCHWARTZ, B R	JH 217	
3463	LEC	3:30 pm -	4:55 pm	T Th	GIARELLI, J A	FH B27	
3699	LEC	6:50 pm -	10:00 pm	$\mathbf{W}$	SAEDINIA, A	FH 216	
3703	LEC	_	3:10 hrs	TBA	LYNCH, J J	ON LINE	
8137	LEC	1:45 pm -	5:00 pm	S	MANILL, L F	JH 311	
8600	LEC	1:45 pm -	3:10 pm	M W	MULLER, D N	JH 218	

### ENGLISH 102 - COLLEGE READING AND COMPOSITION II (UC:CSU) - 3.00 UNITS

PREREQUISITE: English 101 or equivalent. ADVISORY: English 108. Students study literature and literary criticism in order to develop critical thinking, reading and writing skills, with an emphasis on logical reasoning, analysis, and strategies of argumentation.

0261 0325 0408	5 LEC	9:00 am - 10:25 am 9:00 am - 10:25 am 9:30 am - 12:40 pm	M W T Th S	SOTIRIOU, P E EISENSTEIN, S A MANILL, L F	JH 316 JH 316 JH 311	
0450 0466 0467	5 LEC	10:35 am - 12:00 pm 1:45 pm - 3:10 pm 9:00 am - 10:30 am	M W T Th M W	NISHIMURA, J M LIPMAN, D N RUIZ, D J	JH 311 FH B26 JH 219	
0469 (8 W	_	9:00 am - 12:00 pm 10/22/2012, Ends 12/16/2012)	M W	MARDIRUSSIAN, G	FH B24	
0470 0555	_	10:35 am - 12:00 pm 3:10 hrs	T Th TBA	COLOMBO, G J TAMAYO, F	JH 311 ON LINE	
3008 (8 W	_	<b>6:50 pm - 10:10 pm</b> 10/22/2012, Ends 12/16/2012)	T Th	MAECK, A T	JH 202	
<b>322</b> 0 <b>3231</b> 8158	LEC	<b>6:50 pm</b> - <b>10:00 pm 6:50 pm</b> - <b>10:00 pm</b> 10:35 am - 12:00 pm	W T M W	<b>IRELAND, S P SALERNO, M</b> NISHIMURA, J M	<b>JH 316</b> <b>JH 216</b> JH 311	

### ENGLISH 103 - COMPOSITION AND CRITICAL THINKING (UC:CSU) - 3.00 UNITS

PREREQUISITE: English 101 or equivalent. ADVISORY: English 108. Development of logical, argumentative, and analytical thinking through examination of written and other types of cultural texts.

0123	LEC	9:00 am	-	10:25 am	M W	NISHIMURA, J M	JH 213
0448	LEC	1:45 pm	-	3:10 pm	T Th	JONAS, V P	FH B12
0471	LEC	9:00 am	-	10:25 am	T Th	KENDALL, E W	JH 313
0472	LEC			3:10 hrs	TBA	DANCOFF, J	ON LINE
0473	LEC	10:35 am	-	12:00 pm	T Th	RUIZ, D J	JH 314

0474	LEC	9:30 am	- 12:45 pm	S	SAEDINIA, A	JH 101	
0476	LEC	10:35 am	- 12:00 pm	M W	EISENSTEIN, S A	JH 314	
<b>0477</b> (8 Week C	LEC Class - Starts	<b>3:30 pm</b> - 10/22/2012, Ends		M W	MAECK, A T	JH 212	
0556	LEC		3:10 hrs	TBA	ROBINSON, T R	ON LINE	
1355	LEC		3:10 hrs	TBA	KENDALL, E W	ON LINE	
1385	LEC	10:35 am	- 12:00 pm	T Th	EISENSTEIN, S A	JH 315	
3233	LEC	3:30 pm	6:40 pm	$\mathbf{W}$	GIARELLI, J A	JH 316	
3237	LEC	6:50 pm	· 10:00 pm	$\mathbf{W}$	BELIKIAN, L	FH B26	

# ENGLISH 108 - WRITING WORKSHOP (CSU) - 0.50 UNITS Rpt 3

English 108 is a supplemental laboratory course for students enrolled in English 101, 102, or 103. Students receive additional instruction in writing college-level essays. Research techniques, proper citation, and strategies in organizing, supporting and revising written assignments are reviewed.

0145	LAB	0:50 hrs	TBA	MANOS, H C	JH 318
1603	LAB	0:50 hrs	TBA	LYNCH, J J	JH 318
1608	LAB	0:55 hrs	TBA	MIKLOS, M J	JH 318

# ENGLISH 127 - CREATIVE WRITING (UC:CSU) - 3.00 UNITS Rpt 3

PREREQUISITE: English 101 or equivalent. Students receive intensive training in writing poetry, prose fiction, and/or playwriting. Students compose works that are discussed as part of instruction, supplemented by examples of published writers and theoretical essays on the creative process.

0129 LEC 1:45 pm - 5:05 pm Th EISENSTEIN, S A JH 311

#### ENGLISH 203 - WORLD LITERATURE I (UC:CSU) - 3.00 UNITS

PREREQUISITE: English 101 or equivalent. A reading of key literary works and ideas of the Western world, the Middle East, Africa, and Asia from antiquity to the seventeenth century. The course will require students to recognize and compare readings from different cultures and analyze poetic forms and literary themes significant to the cultures in reasoned analysis.

1335	LEC	10:35 am -	12:00 pm	T Th	MULLER, D N	JH 217
8584	LEC	10:35 am -	12:00 pm	T Th	MULLER, D N	JH 217

#### ENGLISH 205 - ENGLISH LITERATURE I (UC:CSU) - 3.00 UNITS

PREREQUISITE: English 102 or equivalent. Students read, discuss and analyze major works of English literature from the beginnings to the nineteenth century, to develop an understanding and appreciation of the poetry, fiction, and drama of these literary periods and to express that appreciation in reasoned analyses.

0478 LEC 10:35 am - 12:00 pm M W SOTIRIOU, P E FH 303

## ENGLISH 211 - FICTION (UC:CSU) - 3.00 UNITS Rpt 1

PREREQUISITE: English 101 or equivalent. Students read, discuss, and analyze selected short stories and novels written in, or translated into, English from a diversity of cultures and countries to increase students' understanding and appreciation of the art and craft of fiction writing.

0125 LEC 3:10 hrs TBA RUIZ, D J ON LINE

# ENGLISH 212 - POETRY (UC:CSU) - 3.00 UNITS Rpt 1

PREREQUISITE: English 101 or equivalent. Students study works by selected poets and background for appreciation of the poetic form, including early verses to 20th and 21st centuries' poetry.

0121 LEC 10:35 am - 12:00 pm T Th TAMAYO, F FH 303

#### ENGLISH 240 - LITERATURE AND THE MOTION PICTURE I (UC:CSU) - 3.00 UNITS

PREREQUISITE: English 101 or equivalent. This course gives students opportunities to analyze and evaluate films of artistic and cultural significance. The language, structure, and narrative techniques of film and literary classics will be compared by reading literature and watching films based on these literary sources.

0130 LEC 1:45 pm - 4:55 pm T NISHIMURA, J M JH 216

# ENGLISH 255 - LATIN AMERICAN LITERATURE (UC:CSU) - 3.00 UNITS

PREREQUISITE: English 101 or equivalent. Students study a selection of significant literary works by Latin American authors. Readings will include selected poems, plays, and fiction by writers such as Pablo Neruda, Eduardo Galeano, and Jorge Luis Borges, and will explore the themes of magical realism, social engagement, 'la raza cosmica,' and utopian yearnings.

0351 LEC 2:50 hrs TBA PATTHEY, G G ON LINE

# ENGLISH 270 - SCIENCE FICTION - FANTASY (UC:CSU) - 3.00 UNITS

PREREQUISITE: English 101 or equivalent. Students read and study works of science fiction, with an emphasis on the use of mythology, science fiction by scientists and non-scientists, philosophically oriented science fiction, and science fiction as fantasy and escape literature.

0353 LEC 2:50 hrs TBA BORETZ, M S ON LINE

# ENGLISH 285 - DIRECTED STUDY - ENGLISH (CSU) - 2.00 UNITS

Students pursue directed study in literary analysis, a particular genre or period, or independent research on a contract basis under the direction of a supervising instructor.

8143 LEC 2:05 hrs TBA PATTHEY, G G JH 318

# ENGLISH 385 - DIRECTED STUDY - ENGLISH (CSU) - 3.00 UNITS

Allows students to pursue Directed Study on a contract basis under the direction of a supervising instructor.

8142 LEC 3:10 hrs TBA PATTHEY, G G JH 318

ENGLISH AS A SECOND LANGUAGE 001A - COLLEGE ESL I: WRITING AND GRAMMAR (NDA) - 6.00 UNITS PREREQUISITE: Appropriate placement score. ADVISORY: Concurrent enrollment in ESL 1B. (Credit/No Credit)

**3955** LEC **6:50 pm - 10:00 pm** M W RANC, P M FH B24 8987 LEC 9:30 am - 4:00 pm S STAFFORD. R X JH 201

ENGLISH AS A SECOND LANGUAGE 001B - COLLEGE ESL II: LISTENING AND SPEAKING (NDA) - 6.00 UNITS PREREQUISITE: Appropriate placement score. ADVISORY: Concurrent enrollment in ESL 1A. (Credit/No Credit

3084 LEC 6:50 pm - 10:00 pm T Th GUNDERSON, S E FH B24

ENGLISH AS A SECOND LANGUAGE 002A - COLLEGE ESL II: WRITING AND GRAMMAR (NDA) - 6.00 UNITS PREREQUISITE: Successful completion of ESL 1A or appropriate placement score. ADVISORY: Concurrent enrollment in ESL 2B. (Credit/No Credit)

0187 0508	LEC LEC	9:30 am - 4:00 r 8:55 am - 12:05 r	· · ·	STAFFORD, R X WALKER, L L	JH 201 JH 218
	_	1		,	
0509	LEC	8:55 am - 12:05 p	om T Th	SAPERSTON, L M	JH 201
1354	LEC	1:45 pm - 4:55 p	om T Th	LAPP, R E	JH 211
3250	LEC	6:50 pm - 10:00 p	om T Th	SABHA, F	JH 218
3251	LEC	6:50 pm - 10:00 p	om MW	SOTO, C L	JH 211

## ENGLISH AS A SECOND LANGUAGE 002B - COLLEGE ESL II: WRITING AND GRAMMAR (NDA) - 6.00 UNITS

PREREQUISITE: Successful completion of ESL 1B or appropriate placement score. ADVISORY: Concurrent enrollment in ESL 2A. (Credit/No Credit). Students at the high-beginning ESL level learn skills to improve listening and speaking to prepare them for college work.

3253	LEC	6:50 pm	- 10:00 p	m T Th	TCHEN, B W	JH 215
3252	LEC	6:50 pm	- 10:00 p	m MW	WARNER, D J	JH 215
0515	LEC	12:10 pm	- 3:20 p	om MW	HSIA, M F	JH 215
0512	LEC	8:55 am	- 12:05 p	om MW	FARAHMAND, A	JH 201
0510	LEC	8:55 am	- 12:05 p	om T Th	POURTAVASOLI, H	JH 211

#### ENGLISH AS A SECOND LANGUAGE 003A - COLLEGE ESL III: WRITING AND GRAMMAR - 6.00 UNITS

PREREQUISITE: Successful completion of ESL 2A or appropriate placement score. ADVISORY: Concurrent enrollment in ESL 3B and ESL 3C. (Credit/No Credit). Students at the low-intermediate ESL level learn skills in writing and grammar to prepare them for college work.

0399	LEC	3:30 pm	- 6:40 pm	T Th	GORDON, E M	JH 314
0514	LEC	8:55 am	- 12:05 pm	M W	MODESTIN PEREZ,	JH 203
0516	LEC	9:30 am	- 4:00 pm	S	STARKE, D E	JH 211
0517	LEC	8:55 am	- 12:05 pm	T Th	RYAN, J M	JH 203
0523	LEC	12:10 pm	- 3:20 pm	M W	WILLIAMS, B S	JH 201
3255	LEC	6:50 pm	- 10:00 pm	M W	FOLEY, B L	JH 201
3256	LEC	6:50 pm	- 10:00 pm	T Th	DALLY, P A	JH 211

# ENGLISH AS A SECOND LANGUAGE 003B - COLLEGE ESL III: READING AND VOCABULARY - 3.00 UNITS

PREREQUISITES: ESL 2B or Appropriate Score on the English Placement Exam. ADVISORIES: ESL 3A or ESL 3C. (Credit/No Credit). Students at the low intermediate ESL level receive instruction in reading and vocabulary skills to prepare them for college work.

3276	LEC	6:50 pm	- 10:00 pm	$\mathbf{W}$	STAFF, S C	JH 218
3259	LEC	6:50 pm	- 10:00 pm	T	KIM, P M	JH 201
0520	LEC	10:35 am	- 12:00 pm	M W	NIEMEYER, S L	JH 213
0519	LEC	12:10 pm	- 1:35 pm	T Th	SPECTOR, A L	JH 217
0400	LEC	12:10 pm	- 1:35 pm	M W	RYAN, S M	JH 311

# ENGLISH AS A SECOND LANGUAGE 003C - COLLEGE ESL III: LISTENING AND SPEAKING - 3.00 UNITS

PREREQUISITE: Successful completion of ESL 2B or appropriate placement score. ADVISORY: Concurrent enrollment in ESL 3A and ESL 3B. (Credit/No Credit). Students at the low-intermediate ESL level learn skills to improve listening and speaking to prepare them for college work.

0401	LEC	8:55 am	- 10:20 am	M W	BERKOWITZ, D	FH B27
0563	LEC	1:45 pm	- 3:10 pm	T Th	SPECTOR, A L	JH 215
3082	LEC	1	- 12:00 pm	T Th	WARE. A J	JH 313
3262	LEC		- 10:00 pm	M	YERMAN, P C	JH 203
			•		/	
3263	LEC	6·50 nm	- 10·00 nm	Th	KANG N	JH 203

# ENGLISH AS A SECOND LANGUAGE 004A - COLLEGE ESL: WRITING AND GRAMMAR - 6.00 UNITS

PREREQUISITE: Successful completion of ESL 3A or appropriate placement score. ADVISORY: ESL 4B.(Credit/No Credit). Students at the intermediate ESL level learn skills on improving their writing and grammar to prepare them for lower-level college work.

0229	LEC	1:45 pm	-	5:00 pm	T Th	MARDIRUSSIAN, G	JH 203
0534	LEC	12:10 pm	-	3:20 pm	M W	NIEMEYER, S L	JH 213
0536	LEC	8:55 am	-	12:05 pm	M W	KAGAYA, C	JH 216
0537	LEC	8:55 am	-	12:05 pm	T Th	MAECK, A T	JH 215
0538	LEC	3:30 pm	-	6:40 pm	M W	CHARNESS, J S	JH 213
3275	LEC	6:50 pm	-	10:00 pm	M W	PIRONTI, S D	JH 202
3278	LEC	6:50 pm	-	10:00 pm	T Th	KONIOR, N R	JH 212

# ENGLISH AS A SECOND LANGUAGE 004B - COLLEGE ESL IV: READING AND VOCABULARY - 3.00 UNITS

PREREQUISITE: Successful completion of ESL 3B or appropriate placement score. ADVISORY: Concurrent enrollment in ESL 4A.(Credit/No Credit). Students at the intermediate ESL level receive instruction in reading and vocabulary skills to prepare them for college work.

3279	LEC	6:50 pm	- 10:00 pm	Th	BECHET, J K	JH 216
3240	LEC	6:50 pm	- 10:00 pm	$\mathbf{M}$	TCHEN, B W	JH 316
0553	LEC	1:45 pm	- 3:10 pm	T Th	GORDON, E M	JH 201
0542	LEC	12:10 pm	- 1:35 pm	M W	IGOUDIN, A L	FH B26
0541	LEC	10:35 am	- 12:00 pm	M W	IGOUDIN, A L	FH B27

# ENGLISH AS A SECOND LANGUAGE 005A - COLLEGE ESL V: WRITING AND GRAMMAR (CSU) - 6.00 UNITS

PREREQUISITE: Successful completion of ESL 4A or appropriate placement score. ADVISORIES: Concurrent enrollment in ESL 5B and Speech 72 (see the Speech section for more information). Students at high intermediate ESL level learn skills on improving their writing and grammar to prepare them for college work.

3281	LEC	6:50 pm	- 10:00 pm	MW	GOZALO, C A	JH 315
3242	LEC	6:50 pm	- 10:00 pm	T Th	MACIAS, S E	JH 214
0545	LEC	8:55 am	- 12:05 pm	T Th	LAPP, R E	JH 216
0544	LEC	8:55 am	- 12:05 pm	M W	BERNARD, G R	JH 212
0543	LEC	1:45 pm	- 5:05 pm	M W	GORDON, E M	JH 216
0322	LEC	1:45 pm	- 5:00 pm	T Th	KINNEY, D	JH 212

# $ENGLISH\ AS\ A\ SECOND\ LANGUAGE\ 005B\ -\ COLLEGE\ ESL\ V:\ READING\ AND\ VOCABULARY\ (CSU)\ -\ 3.00\ \ UNITS$

PREREQUISITE: Successful completion of ESL 4B or appropriate placement score. ADVISORY: Concurrent enrollment in ESL 5A and Speech 72 (see the Speech section for more information.) Students at high intermediate ESL level receive instruction in reading and vocabulary skills to prepare them for college work.

3284	LEC	6:50 pm -		W	MARDIRUSSIAN, G	FH B27
3283	LEC	6:50 pm -	10:00 pm	Th	KINNEY, D	JH 316
0526	LEC	12:10 pm -	1:35 pm	M W	KINNEY, D	JH 314
0134	LEC	10:35 am -	12:00 pm	T Th	NIEMEYER, S L	JH 213

# ENGLISH AS A SECOND LANGUAGE 006A - COLLEGE ESL VI: WRITING AND GRAMMAR (CSU) - 6.00 UNITS

PREREQUISITE: Successful completion of ESL 5A or appropriate placement score. ADVISORIES: Concurrent enrollment in ESL 6B and Speech 73 (see the Speech section for more information). Students at the advanced ESL level learn skills in writing and grammar to prepare them for college work.

AINAIN, N JH 21	
ATNAIK, N JH 21	4
ERNARD, G R JH 21	2
GOUDIN, A L JH 21	3
YAN, J M JH 21	5
	YAN, J M JH 21

# ENGLISH AS A SECOND LANGUAGE 006B - COLLEGE ESL VI: READING AND VOCABULARY (CSU) - 3.00 UNITS

PREREQUISITE: Successful completion of ESL 5B or appropriate placement score. ADVISORY: Concurrent enrollment in ESL 6A. Students at the advanced ESL level learn skills in reading and vocabulary to prepare them for college work.

0137	LEC	8:55 am -	10:20 am	T Th	NIEMEYER, S L	JH 213
3289	LEC	6:50 pm -	10:00 pm	$\mathbf{W}$	RYAN, J M	JH 213

#### ENVIRONMENTAL DESIGN 101 - FOUNDATIONS OF DESIGN I (CSU) - 3.00 UNITS

First level architectural design studio. Students develop creative, conceptual and analytical skills by creating simple to complex projects. Learn to properly communicate architectural concepts through drawings, renderings, physical models, and computer 3-d modeling. Fundamental architectural formal and spatial design principles, theories, order and methodologies are explored and incorporated into student projects. The profession of architecture and the practice of architects are clarified. Critical for students interested in pursuing a higher degree in architecture school or related design field. Recommended for all art and interior design related fields. Great also as a general education course to develop the creative mind. Students will also create a portfolio of their work.

8116	LEC	3:30 pm -	4:00 pm	M W	CHIU, W Y	DH 117
AND	LAB	4:00 pm -	6:40 pm	M W	CHIU, W Y	DH 117

# ENVIRONMENTAL DESIGN 102 - FOUNDATIONS OF DESIGN II (CSU) - 3.00 UNITS

Prerequisite: Environmental Design 101. Second level architectural design studio. Students continue to develop creative, conceptual and analytical skills by designing more complex projects addressing multiple programmatic requirements, symbolism and contextualism. Drawing, rendering, computer and model making skills are further refined. Students will also create a portfolio of their work

8117	LEC	3:30 pm -	4:00 pm	$\mathbf{M} \ \mathbf{W}$	CHIU, W Y	DH 117
AND	LAB	4:00 pm -	6:40 pm	M W	CHIU, W Y	DH 117

#### FAMILY AND CONSUMER STUDIES 021 - NUTRITION (UC:CSU) - 3.00 UNITS

CO-REQUISITE: English 21 and 67 or equivalent. NOTE: For online sections students must have a valid email address registered with Admissions at the time of enrollment. For online assistance, refer to the ETUDES Tutorial at

http://www.lacitycollege.edu/online/menu.htm. If you cannot enroll due to an online class being full, please continue to try and enroll online daily. If a student should drop, you could get a place. Students learn the scientific concepts of Nutrition in a lecture interactive format evaluating how lifestyle, diet, food/nutrition/nutrient excess and deficiencies; phytochemicals; food safety; food technology affect diseases and assessment of nutrition in human development from conception through maturity. Personal dietary assessment, synthesizing data from computerized dietary program and family tree, appraises nutritional disease risk factors. Students evaluate excesses and deficiencies and construct practices that establish and maintain a

healthy lifestyle and result in a healthier mind, healthier nutritional eating practices, enhancing the spirit and nourishing the body.

0365 Please e-m	LEC nail bigelooe@l	lacitycollege.edu fo	3:10 hrs or instructor assistan	TBA	BIGELOW, O E	ON LINE	
0564 Please e <i>-n</i>	LEC nail stafskgb@l	lacitycollege.edu fo	3:10 hrs or instructor assistan	TBA	STAFSKY, G B	ON LINE	
0565 <b>3293</b>	LEC <b>LEC</b>	9:00 am <b>6:50 pm</b>	- 12:10 pm - <b>10:00 pm</b>	T <b>M</b>	STAFSKY, G B MONTOYA, M K	CD 215 <b>AD 204</b>	

## FAMILY AND CONSUMER STUDIES 027 - NUTRITION CARE (CSU) - 3.00 UNITS

PREREQUISITES: F&CS 21, 55, 56. CO-REQUISITE: Concurrent enrollment in F&CS 127 required. ADVISORIES: English 101 or equivalent, Biology 25 or Anatomy 1; Enrollment subject to confirmation of prerequisites. Nutrition problems of patients with cancer, AIDS, heart disease, diabetes, gastrointestinal diseases, renal diseases, and liver diseases are studied for appropriate menu modifications. The development and implementation of nutrition care plans is emphasized.

0567 LEC 7:00 am - 10:10 am W YOUNG, J J AD 204

## FAMILY AND CONSUMER STUDIES 031 - MARRIAGE AND FAMILY LIFE (UC:CSU) - 3.00 UNITS

PREREQUISITE: English 21 or English 73 or equivalent. Interpersonal growth and development are explored over the course of the family life cycle. Examines the impact of social, psychological and economic forces that affect the family.

3292 LEC 6:50 pm - 10:00 pm T KENNEDY, S S AD 204

FAMILY AND CONSUMER STUDIES 050 - SANITATION AND SAFETY (CSU) - 3.00 UNITS

CO-REQUISITE: English 21 or equivalent. Students learn basic principles of sanitation and safety including the types of microorganisms that cause foodborne illness, foodborne infections, toxin-mediated infection, and intoxication. Class includes discussion of environmental conditions including food hazards, contamination, cross-contamination, time and temperature, and personal food handler practices that cause sanitation/safety risks. US Food Code regulations, California state and Los Angeles County Environmental Health Department regulations and a HACCP system of food safety will help define the role of food, people, and facility in managing a sanitary food facility operation. Emphasis on the importance of proper employee food safety training practices as related to the providing of safe food are core competencies of this class.

3294 LEC 6:50 pm - 10:00 pm Th MONTOYA, M K AD 204

# FAMILY AND CONSUMER STUDIES 051 - FOOD PRODUCTION MANAGEMENT (CSU) - 3.00 UNITS

CO-REQUISITE: F&CS 151. ADVISORIES: Mathematics 105 or Learning Skills 10ABC or higher and English 21 or 73. Introduction to institutional menu analysis for food requisitioning, food production planning and implementation. Basic principles of quantity cooking are emphasized.

0570 LEC 12:15 pm - 3:25 pm T YOUNG, J J AD 204

## FAMILY AND CONSUMER STUDIES 055 - DIETETIC EDUCATION (CSU) - 3.00 UNITS

ADVISORY: English 21 or 73 or equivalent or higher. An introduction to careers in dietetics and school food service. The application of communication skills to training, counseling, and education is studied.

3295 LEC 3:30 pm - 6:40 pm M YOUNG, J J AD 204

#### FAMILY AND CONSUMER STUDIES 127 - NUTRITION CARE LABORATORY - 2.00 UNITS

PREREQUISITE: Physical examination, negative TB test within the past 6 months, MMR, student liability insurance, and background check, fingerprinting, drug screening, etc. may be required. COREQUISITE: Family and Consumer Science 27. NOTE: To receive an add card and to register in this class, please come to AD 200. Students will be placed on a wait list on a first-come-first served basis, and upon verification of completion of course prerequisites, an add card will be provided. Please note there is limited enrollment in this course. Students must attend an orientation meeting on May 29, 2012 at 10:30 am in AD 204. Students will be notified of field site placements in June and must complete the facility's orientation process no later than August 26, 2012. In this clinical laboratory setting, students receive supervised practice in the development and implementation of nutrition care plans in acute care facilities.

0571 LAB 6:30 hrs TBA YOUNG, J J AD 204

# FAMILY AND CONSUMER STUDIES 151 - FOOD PRODUCTION MANAGEMENT LABORATORY - 2.00 UNITS

PREREQUISITE: Physical examination and negative TB test within the past 6 months, student liability insurance, and background check, etc., may be required. COREQUISITE: Family and Consumer Science 51. Students receive supervised practice in food requisitioning, food production planning, and quantity food production in a clinical laboratory.

0572 LAB 6:45 am - 12:05 pm T YOUNG, J J AD 204

# FINANCE 002 - INVESTMENTS (CSU) - 3.00 UNITS

ADVISORY: English 28 and 67 or equivalent. DESCRIPTION: Students receive the essentials of the principles of investment, the various types of investments, the operations of investment markets, and sources of information.

1323 LEC 10:35 am - 12:00 pm M W MARTINI, M A AD 303

## FINANCE 008 - PERSONAL FINANCE AND INVESTMENTS (CSU) - 3.00 UNITS

ADVISORY: English 28 and 67 or equivalent. DESCRIPTION: Students receive and apply the principles of accounting, banking, finance, office methods, management, and production, to one's personal affairs. Family budgeting, consumer credit, home ownership, life and property insurance, investments and savings plans, social security and retirement plans. **FINANCE 8 Online (3305)** is taught over the Internet with mandatory on-campus orientation at LACC. Orientation: 5:00 pm, Tues., Aug. 28, AD 316. You will be dropped if you do not attend orientation. For info, email Prof. Almurdaah at: almurdaah@aol.com

3305 LEC 3:10 hrs TBA ALMURDAAH, A Z ON LINE

## FINANCE 015 - PRINCIPLES OF BANKING (CSU) - 3.00 UNITS

ADVISORY: English 28 and 67 or equivalent; This course is designed to provide an understanding of the basic functions of banking and a working knowledge of the operation of the bank.

3006 LEC 6:50 pm - 10:00 pm M BEIDLEMAN, E V FH 114

## FRENCH 001 - ELEMENTARY FRENCH I (UC:CSU) - 5.00 UNITS

ADVISORY: English 28 and 67. Credit allowed for either French 1, OR French 21 and 22 together. The student learns French pronunciation and grammar, practical vocabulary, useful phrases as well as basic facts on the geography, customs and culture of the French speaking world.

0587	LEC	7:25 am -	8:35 am	MTWTh	GUIRGUIS, M R	JH 113
AND	LAB		1:05 hrs	TBA	STAFF, S C	JH 115
3311	LEC	3:30 pm -	4:45 pm	MTWTh	ROZENKOPF, F	JH 113
AND	LEC		1:05 hrs	TBA	STAFF, S C	JH 115

# FRENCH 002 - ELEMENTARY FRENCH II (UC:CSU) - 5.00 UNITS

PREREQUISITE: French 1 with a satisfactory grade or equivalent. DESCRIPTION: Class meets 6 hours; 5 hours lecture and 1 hour TBA in the Language Lab, DH 319.

3314	LEC	6:50 pm	- 9:20 pm	T Th	ROZENKOPF, F	JH 113
0590	LEC	9:00 am	- 10:10 am	MTWTh	GUIRGUIS, M R	JH 112
AND	LAB		1:05 hrs	TBA	STAFF, S C	JH 115

# FRENCH 003 - INTERMEDIATE FRENCH I (UC:CSU) - 5.00 UNITS

PREREQUISITE: French 2 with a satisfactory grade or equivalent. Review of grammar, composition and vocabulary building. Introduction to French and Francophile authors.

3029	LEC	6:50 pm -	9:25 pm	M W	ROZENKOPF, F	JH 113
AND	LAB		0:55 hrs	TBA	STAFF, S C	JH 115
8620	LEC	6:50 pm -	9:25 pm	M W	ROZENKOPF, F	JH 113
AND	LAB		0:55 hrs	TBA	STAFF, S C	JH 115

# FRENCH 010 - FRENCH CIVILIZATION (UC:CSU) - 3.00 UNITS

ADVISORY: English 28 and 67. Students learn about French culture from before the Romans through the culture of today. The ruling dynasties, various wars and revolutions and their affect on the arts and literature is discussed. Students assess the role of France in Europe and the world.

0206 LEC 1:45 pm - 3:10 pm M W ROZENKOPF, F JH 113

## GEOGRAPHY 001 - PHYSICAL GEOGRAPHY (UC:CSU) - 3.00 UNITS

ADVISORY: English 28 and 67 or its equivalent. Students learn about basic scientific principles of geography such as Earth-Sun relationships, weather and climate, ecosystems and biomes, anthropogenic pollution and climate change, earth's internal structure and processes, and surface topography. Students will also learn basic map reading and geographic literacy.

0598 LEC 9:00 am - 12:10 pm S LONGO, A J SCI 204

0601	LEC	10:35 am	- 12:00 pm	M W	FARRELL, M J	SCI 204
0604	LEC	12:10 pm	- 1:35 pm	M W	HURST, T A	SCI 204
3319	LEC	5:15 pm	- 6:40 pm	T Th	FARRELL, M J	SCI 204
3329	LEC	5:15 pm	- 6:40 pm	MW	CONTI. M R	SCI 204

## GEOGRAPHY 002 - CULTURAL ELEMENTS OF GEOGRAPHY (UC:CSU) - 3.00 UNITS

ADVISORY: English 28 and 67 or equivalent. Students learn about human cultural variables in the context of the globe, including the description, analysis, and explanation of population, migration, folk and popular culture, language, religion, ethnicity, political geography, development, agriculture, industry, economic activities, urban areas, and resource utilization. Special emphasis is placed on contemporary issues such as the effects of globalization and the impact of human settlements on the natural environment. Students also learn basic geographic literacy and map reading.

3321	LEC	6:50 pm -	10:00 pm	$\mathbf{W}$	CONTI, M R	SCI 204
1598	LEC	9:00 am -	10:25 am	M W	FARRELL, M J	SCI 204

## GEOGRAPHY 015 - PHYSICAL GEOGRAPHY LABORATORY (UC:CSU) - 2.00 UNITS

Advisories: English 28 and 67 and Geography 1. Students learn to interpret physical maps, including weather maps and topographic maps, as well as perform hands-on exercises that explore Earth-Sun relationships, atmospheric temperature, pressure and moisture, climate and biomes, plate tectonics and volcanoes, and landforms.

3320	LEC	6:50 pm -	7:50 pm	Th	FARRELL, M J	SCI 204
AND	LAB	7:50 pm -	10:00 pm	Th	FARRELL, M J	SCI 204
0605 AND	LEC LAB	1:45 pm - 2:45 pm -	I	T T	FARRELL, M J FARRELL, M J	SCI 204 SCI 204
0603	LEC	1:45 pm - 2:45 pm -	2:45 pm	W	FARRELL, M J	SCI 204
AND	LAB		4:55 pm	W	FARRELL, M J	SCI 204

#### GEOLOGY 001 - PHYSICAL GEOLOGY (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or its equivalent. In this is elementary course, the student learns Earth's internal and external forces and the features that these forces create. Students study minerals, rocks, volcanoes, earthquakes, mountain building, plate tectonics, tsunami, global warming, natural resources, and alternative energy resources.

3324	LEC	5:15 pm -	6:40 pm	T Th	MURRAY, B P	SCI 200
0610	LEC	10:35 am -	· 12:00 pm	M W	LORENTZ, N J	SCI 200
0609	LEC	12:10 pm -	1:35 pm	M W	LORENTZ, N J	SCI 200
0608	LEC	10:35 am	12:00 pm	T Th	LORENTZ, N J	SCI 200
0.000		10 2 7	10.00	an and	I ODENIES NI I	G.

#### GEOLOGY 006 - PHYSICAL GEOLOGY LABORATORY (UC:CSU) - 2.00 UNITS

Advisories: English 28 and 67; Geology 1. In this is elementary course the student learns to identify hand samples of minerals and rocks using a hands-on approach. The student also learns to develop topographic and geologic maps in great detail, including changing map scales using dimensional analysis and analyzing aerial photographs.

3325	LEC	ore o Pin	- 7:50 pm	Th	LORENTZ, N J	SCI 200
AND	LAB		- 10:00 pm	Th	LORENTZ, N J	SCI 200
0611	LEC	1	- 2:45 pm	W	LORENTZ, N J	SCI 200
AND	LAB		- 4:55 pm	W	LORENTZ, N J	SCI 200

## HEALTH 002 - HEALTH AND FITNESS (UC:CSU) - 3.00 UNITS

DESCRIPTION: Course explores physical fitness as related to cardiovascular capacity, nutrition, stress, and addictive substances. The course involves laboratory assessment of each student's fitness status, lecture and selected fitness activities, based on these experiences students develop individualized fitness programs.

0621 LEC 6:25 am - 7:25 am M W CAIRNS, N J	MG 201
--	--------

3310	LEC	3:00 pm -	5:05 pm	M	STAFF, S C	MG 104
AND	LAB		2:05 hrs	TBA	STAFF, S C	MG 108
3070	LEC	1:30 pm -	2:05 hrs	TBA	CAIRNS, N J	ON LINE
AND	LAB		3:40 pm	Th	CAIRNS, N J	TBA
0640	LEC	10:35 am -	12:00 pm	T Th	GEVANYAN, A	MG 201
AND	LAB		2:05 hrs	TBA	GEVANYAN, A	MG 201
0629	LEC	9:00 am -	10:00 am	M W	CAIRNS, N J	MG 201
AND	LAB		2:10 hrs	TBA	CAIRNS, N J	MG 201
0627	LEC	6:50 pm -	7:50 pm	T Th	MCKINLEY, R S	SCI 126
AND	LAB		2:00 hrs	TBA	MCKINLEY, R S	MG 109B
0625	LEC	5:00 pm -	6:00 pm	T Th	MCKINLEY, R S	MG 109B
AND	LAB		2:10 hrs	TBA	MCKINLEY, R S	MG 201
0624	LEC	7:50 am -	8:50 am	T Th	COWGILL, D P	SCI 130
AND	LAB		2:10 hrs	TBA	COWGILL, D P	MG 201
0623	LEC	7:50 am -	8:50 am	M W	CAIRNS, N J	MG 201
AND	LAB		2:10 hrs	TBA	CAIRNS, N J	MG 201
0622	LEC	6:25 am -	7:25 am	T Th	COWGILL, D P	SCI 130
AND	LAB		2:10 hrs	TBA	COWGILL, D P	MG 201
AND	LAB		2:10 hrs	TBA	CAIRNS, N J	MG 201

# HEALTH 008 - WOMEN'S PERSONAL HEALTH (UC:CSU) - 3.00 UNITS

Lecture 3 hours. DESCRIPTION: The course examines the personal and social dimensions of women's health and the development of strategies for empowerment in decision making that impact changes and improvement in health welfare.

3741	LEC	3:30 pm -	4:55 pm	T Th	GEVANYAN, A	MG 109B
0626	LEC	1:45 pm -	3:10 pm	T Th	GEVANYAN, A	MG 109B

# HEALTH 011 - PRINCIPLES OF HEALTHFUL LIVING (UC:CSU) - 3.00 UNITS

DESCRIPTION: The course offers health-related concepts for today and the future as guidelines for a self-directed, responsible, satisfying, and productive lifestyle. Emphasis is on cognitive concepts and strategies of wellness for the individual's personal community, vocational, and leadership roles.

0355	LEC		6:30 hrs	TBA	CAIRNS, N J	ON LINE	
(8 Week C	lass - Starts	8/27/2012, Ends	10/19/2012 )				
0566	LEC		6:30 hrs	TBA	CAIRNS, N J	ON LINE	
(8 Week C	lass - Starts	10/22/2012, Ends	12/16/2012 )				
0618	LEC	1:45 pm	- 3:10 pm	T Th	CANO, T D	MG 201	
0628	LEC	7:25 am	- 8:50 am	M W	STAFF, S C	AD 311	
0632	LEC	9:00 am	- 10:25 am	M W	NISHIOKA, H H	MG 109B	
0633	LEC	10:35 am	- 12:00 pm	T Th	NISHIOKA, H H	SCI 126	
0634	LEC	9:00 am	- 10:25 am	T Th	NISHIOKA, H H	MG 109B	
0637	LEC	10:35 am	- 12:00 pm	M W	NISHIOKA, H H	MG 109B	
0638	LEC	1:45 pm	- 3:15 pm	M W	CANO, T D	MG 201	
0639	LEC	12:10 pm	- 1:35 pm	M W	MCEVEETY, J S	FH B12	
1328	LEC	10:00 am	- 1:10 pm	S	RUSSELL, B P	MG 201	
1340	LEC	9:00 am	- 10:25 am	T Th	STAFF, S C	FH 214	
3019	LEC	6:50 pm	- 10:10 pm	T	VRANAU, G S	MG 109B	
3027	LEC		3:10 hrs	TBA	CAIRNS, N J	ON LINE	
3054	LEC	3:30 pm	- 6:40 pm	$\mathbf{W}$	RUSSELL, B P	MG 109B	

3069 3334 3337 3338	LEC LEC LEC LEC	6:50 pm -	6:40 pm 10:00 pm 10:00 pm 10:00 pm	T M W Th	VRANAU, G S DIETRICH, J E CANO, T D CANO, T D	MG 201 MG 109 MG 201 MG 201		
4968	LEC	6:50 pm -	9:50 pm	T Th	STAFF, S C	TBA		
AND	LEC	8:10 am -	2:15 pm	S	STAFF, S C	TBA		
(5 Week Class - Starts 8/27/2012, Ends 9/25/2012)								

## HISTORY 001 - INTRODUCTION TO WESTERN CIVILIZATION I (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or equivalent. A study of the main cultural, economic and political trends and events from the rise of civilzation in the Near East to the eve of the French Revolution.

3342 LEC 3:30 pm - 6:40 pm M FONSECA C, H R FH 216

## HISTORY 011 - POLITICAL AND SOCIAL HISTORY OF THE UNITED STATES I (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or equivalent. Students survey the political and social history of the United States from the colonial period through the Civil War and Reconstruction.

0215 0372 0654 0656 <b>0672</b>	LEC LEC LEC LEC <b>LEC</b>	9:00 am - 10:35 am - 7:25 am - 10:35 am - <b>6:50 pm -</b>	10:25 am 12:00 pm 8:50 am 12:00 pm <b>10:00 pm</b>	T Th T Th M W M W	SOTO, J CHEE, G E MOON, M C ESSINGTON, A C SHERIDAN, P D	FH 216 FH 216 AD 203 FH 210 <b>FH 216</b>	
3068 (16 Wee	LEC k Class - Starts	8/27/2012, Ends 10	6:30 hrs /20/2012 )	TBA	ECKFORD, W V	ON LINE	
<b>3344</b> 8153	<b>LEC</b> LEC	<b>3:30 pm</b> - 9:00 am -	<b>6:40 pm</b> 10:25 am	<b>M</b> M W	<b>CUDDIHY, W</b> ECKFORD, W V	<b>FH 210</b> FH 210	

## HISTORY 012 - POLITICAL AND SOCIAL HISTORY OF THE UNITED STATES II (UC:CSU) - 3.00 UNITS

ADVISORY: English 28 or equivalent. NOTE: Meets the State requirements and degree requirements in U.S. History, U.S. Constitution, and California State and Local Government.

0388	LEC	9:00 am -	10:25 am	T Th	ECKFORD, W V	FH 210	
This section	n s a Hybird C	Course. A portion of t	he course will be to	aught online. Studer	nts will attend the first day of class to receiv	e instruction.	
 0660	LEC	1:45 pm -	3:10 pm	M W	BRITTON, G W	FH 210	
0663	LEC	10:35 am -	12:00 pm	M W	SOTO, J	AD 204	
3038	LEC	3:30 pm -	6:40 pm	$\mathbf{W}$	RODRIGUEZ, S M	FH 216	
3076	LEC	6:50 pm -	10:00 pm	M	ESSINGTON, A C	FH 210	

# HISTORY 013 - THE UNITED STATES IN THE TWENTIETH CENTURY (UC:CSU) - 3.00 UNITS

The student learns the main events, personalities, and themes of the social and political history of the U.S. in the 20th and 21st Centuries by focusing on their overall impact including a discussion of the country's central institutions. The student identifies, discusses and describes the historical importance of the events of the period in question.

0146	LEC	9:00 am - 10	:25 am M W	PELTON, R K	FH 117
3034	LEC	6:50 pm - 10:	00 pm T	CUDDIHY, W	FH 220
3347	LEC	3:30 pm - 6:	40 pm W	CUDDIHY, W	FH 210

# HISTORY 059 - COMPARATIVE HISTORY OF GENOCIDE & WAR CRIMES (UC:CSU) - 3.00 UNITS

0368 LEC 10:35 am - 12:00 pm T Th ECKFORD, W V FH 210 This section is a Hybird Course. A portion of the course will be taught online. Students will attend the first day of class to receive instruction.

# HISTORY 086 - INTRODUCTION TO WORLD CIVILIZATION I (UC:CSU) - 3.00 UNITS

Traces the development of interrelationships of the major world civilizations and their cultural traditons and contributions for the earliest times to the era of European expansion to the sixteenth century.

0217	LEC	6:50 pm	-	10:10 pm	Th	RODRIGUEZ, S M	FH 210
0427	LEC	9:00 am	-	10:25 am	M W	BRITTON, G W	FH 216
0438	LEC	9:00 am	-	10:25 am	T Th	CHEE, G E	FH 210
3216	LEC	6:50 pm	-	10:00 pm	$\mathbf{W}$	SAMUELSON, R S	FH 210

## HUMANITIES 006 - GREAT PEOPLE, GREAT AGES (UC:CSU) - 3.00 UNITS Rpt 1

ADVISORY: English 28 and 67. Introduction to ideas and methods in the Humanities. Exploration of the way in which individuals and groups create meaning in their lives and in the world around them.

0667	LEC	7:25 am -	8:50 am	T Th	WALZER, A H	JH 119
0668	LEC	9:00 am -	10:25 am	T Th	WALZER, A H	JH 119

# HUMANITIES 008 - GREAT WOMEN, GREAT ERAS (UC:CSU) - 3.00 UNITS Rpt 1

ADVISORY: English 28 and 67. Students are introduced to the ideas and methods in gender studies. A wide range of conceptions of gender identities across cultures and historical eras are explored. Various course topics covered include: how women have resisted oppression, how women have found sources of power in family, friends, work and education, how sexuality is constructed across time and place, and how gender relations continue to evolve.

0669 LEC 10:35 am - 12:00 pm T Th WALZER, A H JH 119

## **HUMANITIES 020 - JAPANESE CIVILIZATION (UC:CSU) - 3.00 UNITS**

ADVISORY: English 28 and 67 or equivalent. DESCRIPTION: A survey of Japanese civilization: the historical and cultural backgrounds, religion, philosophy, socio-political institutions and art forms.

0670 LEC 12:10 pm - 1:35 pm M W CHATEL, E J JH 101

# HUMANITIES 030 - THE BEGINNINGS OF CIVILIZATION (UC:CSU) - 3.00 UNITS

ADVISORY: English 28 and 67 or equivalent. DESCRIPTION: Introduction to ancient cultures and world religions. Examination of the foundation texts, art and ideas of various world cultures.

0671 LEC 10:35 am - 12:00 pm M W WALZER, A H JH 119

# HUMANITIES 031 - PEOPLE IN CONTEMPORARY SOCIETY (UC:CSU) - 3.00 UNITS

ADVISORY: English 28 and 67 or equivalent. DESCRIPTION: A continuing study of world cultural and social development from the Renaissance to the present day.

0673 LEC 9:00 am - 10:25 am M W WALZER, A H JH 119

## **HUMANITIES 045 - KOREAN CIVILIZATION (UC:CSU) - 3.00 UNITS**

ADVISORY: English 28 and 67 or equivalent. DESCRIPTION: This course offers the students lectures and discussions in English on geography, history, government and institutions of Korea; the life and customs of the people; the literature, arts, and sciences; the contribution to civilization. Advisory: English 28 or equivalent.

0717 LEC 1:00 pm - 2:25 pm M W LEE, S FH 110

# HUMANITIES 061 - PEOPLE AND THEIR WORLD: THE CREATIVE PROCESS (UC:CSU) - 3.00 UNITS

ADVISORY: English 28 and 67 or equivalent. DESCRIPTION: A study of contemporary arts, literature, and popular culture. Sections use a range of analytic frameworks, including how the creative process is generated through myth and dreams as well as how race, class, and gender are portrayed in popular culture.

0223 LEC 12:10 pm - 1:35 pm M W WALZER, A H JH 113
3356 LEC 6:50 pm - 10:00 pm Th O CONNELL, C B JH 119

# INTERNATIONAL BUSINESS 001 - INTERNATIONAL TRADE (CSU) - 3.00 UNITS

ADVISORY: Business 1 or equivalent. DESCRIPTION: Students gain an understanding of international business, the dynamics between developed and developing countries, recent trends, how and why the world's countries differ, and implications to managers of international companies. The principles of international trade, including the central tenets of globalization, the new world order in the global economy, and the institutions that govern global trade will be covered. Topics include: globalization, foreign direct investment, political economies, regional economic integration, foreign exchange market, international monetary system, global capital markets, strategies of international organizations, and exporting, importing and counter-trade.

_	3093	LEC	6:50 pm -	10:00 pm	M	SHAH HOSSEINI, M	AD 306				
	3308	LEC		3:10 hrs	TBA	HASTEY, R B	ON LINE				
	There will n	ot be an orie	ntation for this class. I	Log in instruction	ns will be emailed to	you one week before class starts. Log in	to review the syllabus and				
	pay close at	pay close attention to due dates. For info email hasteyrh@lacitycollege.edu									

## INTERNATIONAL BUSINESS 003 - EXPORT PROCEDURES I (CSU) - 3.00 UNITS

PREREQUISITE: International Business 1. The student identifies, defines, and explains that which is required by the United States regulatory agencies to export from the United States. Emphasis will be placed on how to determine if a commodity is acceptable for export and how to prepare the proper documentation required by the country of destination.

0226 LEC 3:10 hrs TBA SARGSIAN, N ON LINE
This section is taught over the Internet with mandatory on-campus orientation and test sessions at LACC. Orientation: 1:00 p.m., Mon., Aug. 27, AD 316.
For more info, email Professor Sargsyan at: nairanikki@gmail.com

## INTERNATIONAL BUSINESS 004 - IMPORT PROCEDURES I (CSU) - 3.00 UNITS

Advisory: International Business 1 with a satisfactory grade or better. The student learns how to Identify define, and explain the United States regulatory agencies requirements to import to the United States. Emphasis will be placed on how to determine what duties commodities might be subject to and how to prepare and present to the Bureau of Customs the shipment and its document.

0591 LEC 3:10 hrs TBA ALMURDAAH, A Z ON LINE This section is taught over the Internet with mandatory on-campus orientation at LACC. Orientation: 5:00 pm, Tues., Aug. 28, AD 316. You will be

This section is taught over the Internet with mandatory on-campus orientation at LACC. Orientation: 5:00 pm, Tues., Aug. 28, AD 316. You will be dropped if you do not attend the orientation. For info email Prof. Almurdaah at: almurdaah@aol.com

# ITALIAN 002 - ELEMENTARY ITALIAN II (UC:CSU) - 5.00 UNITS

PREREQUISITE: Italian 1 with a satisfactory grade or equivalent. DESCRIPTION: Completes elementary Italian grammar with emphasis on written and spoken language. Class assignments will include one hour TBA per week in the Foreign Language Laboratory.

0257 AND	LEC LAB	9:00 am -	10:15 am 3:55 hrs	MTWTh TBA	STAFF, S C JH 115	JH 118
JAPANESE 001 ADVISORY: En:			`	/	I <b>ITS</b> Japanese. Fundamentals of pr	onunciation and gram

ADVISORY: English 28 and 67. Corresponds to the first year of high school Japanese. Fundamentals of pronunciation and grammar,
basic vocabulary, useful phrases; reading and writing with Romanized alphabet and Japanese scripts, basic facts on the geography,
customs and culture of Japan.

3365 AND	LEC LAB	6:50 pm -	9:40 pm 1:05 hrs	T Th TBA	HASHIBE, M STAFF, S C	JH 102 JH 115
AND	LAB	, ,,	1:05 hrs	TBA	STAFF, S C	JH 115
0699	LEC	7:25 am -	8:40 am	MTWTh	TAKEMORI, K	JH 101

## JAPANESE 002 - ELEMENTARY JAPANESE II (UC:CSU) - 5.00 UNITS

PREREQUISITE: Japanese 1. Completes Elementary Japanese I. Continues to teach fundamentals of pronunciation and grammar. 100 additional Chinese characters will be introduced. Continues to introduce Japanese geography, customs and culture of Japan.

3366 AND	LEC LAB	6:50 pm -	9:20 pm	T Th TBA	FUKUSHIMA, N J STAFF. S C	JH 117 JH 115
0700	LEC	9:00 am -	- 10:10 am	MTWTh	FUKUSHIMA, N J	JH 117
AND	LAB		1:05 hrs	TBA	STAFF, S C	JH 115

# JAPANESE 003 - INTERMEDIATE JAPANESE I (UC:CSU) - 5.00 UNITS

PREREQUISITE: Japanese 2

Continues the study of grammar and vocabulary building for conversational fluency and written composition. Begins the study of short narrative writing.

0222	LEC	10:35 am -	11:50 am	MTWTh	TAKEMORI, K	JH 101
AND	LAB		1:00 hrs	TBA	STAFF, S C	JH 115

# JAPANESE 008 - ELEMENTARY CONVERSATIONAL JAPANESE (UC:CSU) - 2.00 UNITS

PREREQUISITE: Japanese 2 with a satisfactory grade or equivalent.

0208 LEC 1:45 pm - 3:45 pm W CHATEL, E J JH 101

#### JOURNALISM 101 - COLLECTING AND WRITING NEWS (CSU) - 3.00 UNITS

ADVISORY: English 28 and 67. Provides instruction and experience in collecting and writing the news. Curriculum connects theory with meaningful activity in the basic principles of news writing, including a section on broadcast writing. The course includes an examination of freedom of the press along with a critical analysis of its responsibilities. Students receive an overview of press ethics and resolving ethical dilemmas.

3368	LEC	6:50 pm - 1	0:00 pm M	GUESS, R D	CHEM 207
0706	LEC	10:35 am - 1	2:00 pm M W	GUESS, R D	CHEM 207

## JOURNALISM 105 - MASS COMMUNICATIONS (UC:CSU) - 3.00 UNITS

ADVISORY: English 28 and 67 or equivalent. Course provides an examination of America's mass communications systems and how they affect human behavior in relation to social, political and economic institutions. Examines the structure and functioning in print and electronic communications including: film, print, television, radio, the recording industry, public relations and the Internet. Considers factors that influence creation and distribution of media messages, and the impact of those messages on society.

0707	LEC	9:00 am -	10:25 am	M W	BURTON, R	CHEM 207

#### JOURNALISM 185 - DIRECTED STUDY - JOURNALISM (CSU) - 1.00 UNITS Rpt 2

This course allows journalism students to pursue Directed Study on a contract basis under the direction of a supervising instructor.

8173 LEC 1:05 hrs TBA GUESS, R D CHEM 207

## JOURNALISM 217 - PUBLICATION LABORATORY (CSU) - 2.00 UNITS Rpt 3

ADVISORY: English 28/31 or equivalent; Journalism 218. DESCRIPTION: Laboratory experience for writers, editors and photographers. Stresses hands on application of journalism and photographic skills through production of college newspaper. Desktop editing and publishing techniques will be covered. (Los Angeles Collegian newspaper staff class).

0708 LAB 7:25 hrs TBA GUESS, R D CHEM 207

# JOURNALISM 218 - PRACTICAL EDITING (CSU) - 3.00 UNITS Rpt 3

PREREQUISITE: Journalism 101 with a satisfactory or better. ADVISORY: English 28/31; Journalism 217. DESCRIPTION: Introduction to Macintosh desktop publishing techniques plus an emphasis on practical news writing and editing skills. Designed for students who want to become professional writers, photographers and editors. (Los Angeles Collegian newspaper staff class).

0709 LEC 1:00 pm - 1:30 pm M W GUESS, R D CHEM 207 AND LAB 7:25 hrs TBA GUESS, R D CHEM 207

## JOURNALISM 219 - TECHNIQUES FOR STAFF EDITORS (CSU) - 1.00 UNITS Rpt 2

PREREQUISITE: Journalism 101. ADVISORY: English 28 and 67; Journalism 218. This course offers instruction for campus newspaper editors in editorial writing and analysis of editorial problems. Emphasis is placed on developing newsroom leadership skills and formulating editorial policy.

0710 LAB 3:30 hrs TBA GUESS, R D CHEM 207

# JOURNALISM 285 - DIRECTED STUDY - JOURNALISM (CSU) - 2.00 UNITS

This course allows journalism students to the pursue Directed Study on a contract basis under the direction of a supervising instructor.

8174 LEC 2:05 hrs TBA GUESS, R D CHEM 207

# KOREAN 001 - ELEMENTARY KOREAN I (UC:CSU) - 5.00 UNITS

ADVISORY: English 28 and 67 or equivalent. Pronunciation and grammar, practical vocabulary, useful phrases; basic facts on the geography, customs and culture of Korea.

LEC 6			/ -	JH 101 JH 115
 LEC 7	7:25 am -		HONG, M J STAFF, S C	JH 102 JH 115

# KOREAN 002 - ELEMENTARY KOREAN II (UC:CSU) - 5.00 UNITS

PREREQUISITE: Korean 1 with a satisfactory grade or equivalent. The student expands from Elementary Korean I emphasizing the reading of elementary texts and the spoken language.

3020	LEC	6:50 pm	- 9:20 pm	M W	LEE, S	JH 118
AND	LAB		0:55 hrs	TBA	STAFF, S C	JH 115
1261	LEC	9:00 am	- 10:10 am	MTWTh	HONG, M J	JH 116
AND	LAB		1:05 hrs	TBA	STAFF, S C	JH 115

#### KOREAN 004 - INTERMEDIATE KOREAN II (UC:CSU) - 5.00 UNITS

PREREQUISITE: Korean 3 with a satisfactory grade or equivalent. Completes Intermediate Korean I emphasizing reading of intermediate texts and the spoken language.

0127 LEC 10:35 am - 11:45 am MTWTh HONG, M J JH 116

## KOREAN 008 - CONVERSATIONAL KOREAN (UC:CSU) - 2.00 UNITS

Prerequisite: Korean 2 with a satisfactory grade or equivalent. Students will practice practical conversation on everyday topics, current events, and cultural material.

0203 LEC 3:00 pm - 5:00 pm W LEE, S FH 225

## KOREAN 010 - KOREAN CIVILIZATION (UC:CSU) - 3.00 UNITS

ADVISORY: English 28 and 67. DESCRIPTION: Open to all students. Lectures and discussions in English.

0191 LEC 1:00 pm - 2:25 pm M W LEE, S FH 110

#### LAW 001 - BUSINESS LAW I (UC:CSU) - 3.00 UNITS

Students examine the U.S. legal system, focusing on the legal aspects of business; court procedures relating to business law; torts and criminal laws as related to various business practices; elements of a valid contract; breach of contracts and its remedies; sales and lease contracts.

0144	LEC		3:10 hrs	TBA	LANZER, K C	ON LINE
0225	LEC	9:00 am	- 12:10 pm	F	MCLINDEN, D H	CHEM 106
0729	LEC	9:00 am	- 10:25 am	M W	MCLINDEN, D H	CHEM 106
1610	LEC		3:10 hrs	TBA	LANZER, K C	ON LINE
3035	LEC	3:30 pm	- 6:40 pm	$\mathbf{W}$	DUFFY, T E	CHEM 108
3371	LEC	6:50 pm	- 10:00 pm	T	<b>DUFFY, T E</b>	<b>CHEM 106</b>
3373	LEC	6:50 pm	- 10:00 pm	$\mathbf{W}$	<b>DUFFY, T E</b>	<b>CHEM 201</b>

## LAW 002 - BUSINESS LAW II (UC:CSU) - 3.00 UNITS

Students learn about the fundamental principles of law as they apply in the business world. Topics include, but are not limited to, Bankruptcy Law; Employment and Labor Law; Employment Discrimination; Corporations; Administrative Law; Environmental Law; Real Property and Landlord-Tenant Relationships; and Wills, Trusts, and Elder Law. This course is necessary for a well-rounded knowledge of business law.

1581 LEC 10:35 am - 12:00 pm M W MCLINDEN, D H CHEM 108

#### LAW 003 - CIVIL RIGHTS AND THE LAW (UC:CSU) - 3.00 UNITS

The student examines the law and related problems concerning civil rights, due process, freedom of expression, freedom of religion, racial equality, and democratic processes. The emphasis is on recent court decisions and international trends.

3040	LEC	6:50 pm - 10:00 pm	Th	<b>DUFFY, T E</b>	<b>CHEM 108</b>
3730	LEC	3.30 nm - 6.40 nm	M	DUFFY TF	CHFM 107

## LAW 010 - INTRODUCTION TO LEGAL ASSISTANT I (CSU) - 3.00 UNITS

CO-REQUISITE: Law 10. The students learn about careers in the paralegal profession; the inner workings of the law office; ethics and professional responsibility; sources of American law; the court system and alternative dispute resolution; and conducting interviews and investigations. This is an introductory course in understanding the role of the paralegal in the legal field.

3379	LEC	6:50 pm - 1	1	M	VARGAS, W I	LS 102
0734	LEC	10:30 am -	12:00 pm	T Th	VARGAS. W I	LS 102

## LAW 011 - INTRODUCTION TO LEGAL ASSISTANT II (CSU) - 3.00 UNITS

PREREQUISITE: Completion of Law 10. ADVISORY: English 101. Students study a detailed examination of civil cases, the methods used in trial preparations and are introduced to legal drafting and writing.

1683 LEC 9:00 am - 12:10 pm S VARGAS, W I LS 102

## LAW 012 - TORT LAW AND CLAIMS INVESTIGATION (CSU) - 3.00 UNITS

PREREQUISITES: Law 10 and English 101. This course will provide an introduction to the broad area of civil wrongs and their appropriate remedies as well as Tort Law principles in the traditional areas of international torts, negligence, strict liability, nuisance, and the commonly employed defences.

3009 LEC 12:30 pm - 3:40 pm S VARGAS, W I LS 102

# LAW 013 - WILLS, TRUSTS, AND PROBATE ADMINISTRATION (CSU) - 3.00 UNITS

PREREQUISITE: Law 10 with satisfactory grades or equivalent. This course will provide a study of the fundamental principles of the law of wills and trusts, including simple will and trust forms and formation; an examination of the organization and jurisdiction of the California Probate Court, with an overview of the administration of estates in probate.

3056 LEC 6:50 pm - 10:00 pm T VARGAS, W I LS 102

#### LAW 033 - LAW AND THE MEDIA (CSU) - 3.00 UNITS

The student examines the federal, state, and local laws that most directly affect mass communication in the United States, focusing on: a basic understanding of the American legal system, its institutions, and some of its terminology; a broad understanding of First Amendment principles as they relate to mass communication; and a working knowledge of the laws that directly restrict or enhance information gathering and message dissemination in the mass media, and an understanding of the rationales behind those laws.

3380 LEC 3:30 pm - 6:40 pm T STAFF, S C CHEM 107

# LAW 035 - IMMIGRATION LAW FOR PARALEGALS (CSU) - 3.00 UNITS

ADVISORIES: Law 10 and English 101. Students learn the fundamental concepts of immigration law including grounds of exclusion, defenses to deportation, petitions and visa applications. Research and writing are emphasized in the areas of amnesty, naturalization, citizenship, international law, criminal aspects of immigration, and various types of immigration applications.

3227 LEC 6:50 pm - 10:00 pm M MARTINEZ, V CHEM 107

## LAW 037 - BANKRUPTCY AND CREDITOR'S RIGHTS - 3.00 UNITS

Students learn the basics of bankruptcy law and procedure. The course focuses predominantly on Chapter 7 and Chapter 13 Bankruptcy, including preparing the necessary forms for these types of bankruptcy. Other topics include, but are not limited to, the evolution of bankruptcy law, researching bankruptcy law, the roles of various individuals in the bankruptcy process, and information gathering and counseling.

3058 LEC 6:50 pm - 10:00 pm W STAFF, S C CHEM 107

# LAW 038 - CRIMINAL LAW & PROCDEDURE - 3.00 UNITS

Students learn substantive criminal law and the procedural rights of criminal defendants. The two essential elements of a crime - mens rea and actus reus - will be covered in detail. Other topics that will be covered include, but are not limited to, crimes against the person, crimes against property and habitation, crimes against the public, parties and inchoate offenses, and factual and statutory defenses.

3369 LEC 6:50 pm - 10:10 pm Th CANAS, D L CHEM 107

#### LEARNING SKILLS 001A - READING (NDA) - 1.00 UNITS Rpt 3

DESCRIPTION: Individualized reading instruction for English as a Native Language (ENL) and English as a Second Language (ESL) students from beginning to advanced college level. Students will progress from reading sentences and paragraphs to short selections and excerpts from novels.

5080	LAB	3:10 hrs	TBA	ALLEN, J F	LS 209				
DESCRIPTION: students from beg	LEARNING SKILLS 001B - READING (NDA) - 1.00 UNITS Rpt 3  DESCRIPTION: Individualized reading instruction for English as a Native Language (ENL) and English as a Second Language (ESL) students from beginning to advanced college level. Students will progress from reading sentences and paragraphs to short								
selections and ex	cerpts from novels.  LAB	3:10 hrs	TBA	KIJEWSKI, E B	LS 209				
LEARNING SK DESCRIPTION: students from beg	ILLS 001C - READ Individualized readin		sh as a Native						
0143	LAB	3:10 hrs	TBA	DES VIGNES, M	LS 209				
DESCRIPTION:	This course is a revie	ISH FUNDAMENTA w of beginning to adva ses, and agreement, and	nced gramma	1.00 UNITS Rpt 3 r. It is designed to cover the base	ic structure of the				
8193	LAB	3:10 hrs	TBA	ADUNNI, O	LS 209				
		ISH FUNDAMENTA w of intermediate grams		1.00 UNITS Rpt 3 signed to cover the correct use of	pronouns, modifiers				
8196	LAB	3:10 hrs	TBA	ILANO, C B	LS 209				
DESCRIPTION:	This course is a review	ISH FUNDAMENTA w of advanced gramma sary of usage, and capit	r. Students w	ill receive instruction in correct p	oronoun usage, clear				
8202 8203	LAB LAB	3:10 hrs 3:10 hrs	TBA TBA	ADUNNI, O ILANO, C B	LS 209 LS 209				
LEARNING SKILLS 003A - VOCABULARY DEVELOPMENT (NDA) - 1.00 UNITS Rpt 3 DESCRIPTION: This course provides instruction in the articulation and pronunciation of English consonants, vowels, and dipthongs to improve English communication skills.									
8204	LAB	3:10 hrs	TBA	DES VIGNES, M	LS 209				
LEARNING SKILLS 003B - VOCABULARY DEVELOPMENT (NDA) - 1.00 UNITS Rpt 3 DESCRIPTION: This course helps students develop English conversational skills at a beginning level.									
8195	LAB	3:10 hrs	TBA	DES VIGNES, M	LS 209				
<b>LEARNING SKILLS 003C - VOCABULARY DEVELOPMENT (NDA) - 1.00 UNITS Rpt 3</b> This course helps the student develop English conversational skills at an intermediate level. Depending upon the diagnostic assessment, students will be placed in an appropriate intermediate conversation program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis. (RPT3)									
8205 (16 Week	LAB Class - Starts 8/27/2012,	3:10 hrs Ends 12/16/2012 )	TBA	DES VIGNES, M	LS 209				

## LEARNING SKILLS 003D - VOCABULARY DEVELOPMENT (NDA) - 1.00 UNITS Rpt 3

DESCRIPTION: This course helps students develop vocaulary definition and context skills at the beginning, intermediate, and advanced level.

5082	LAB	3:10 hrs	TBA	ILANO, C B	LS 209
5083	LAB	3:10 hrs	TBA	JANNOL, M	LS 209
8207	LAB	3:10 hrs	TBA	KIJEWSKI, E B	LS 209

## LEARNING SKILLS 003E - VOCABULARY DEVELOPMENT (NDA) - 1.00 UNITS Rpt 3

This course is a review of child development or nutrition vocabulary. Students will receive instruction in the study of human development, theories, heredity and environment, human development, biosocial, cognitive, and psychosocial development/(nutrition vocabulary) food choices: nutrition tools and standards; the human body and nutrition; carbohydrates, lipids, and proteins; vitamins, water and minerals; energy, balance and body weight; nutrients, physical activity and the body's responses; diet and health; nutrition for the mother and infant; nutrition for the child, the teen, and the older adult; and hunger and the global environment. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are based on a credit/no-credit basis. This course is repeatable three times.

8211 LAB 3:10 hrs TBA ALLEN, J F LS 209

#### LEARNING SKILLS 004 - THE MECHANICS OF SPELLING (NDA) - 1.00 UNITS Rpt 3

LS4 is an intensive spelling course designed for non-spellers. Emphasis is placed upon the use of a phonics, focusing on additive doubling, ie or ei, finding silent e, pronunciation aids, tricky endings, words often confused, plurals, capitals, apostrophes, and basic principles. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis. (RPT3)

8214 LAB 3:10 hrs TBA ALLEN, J F LS 209

# LEARNING SKILLS 006A - ACADEMIC STUDY SKILLS (NDA) - 1.00 UNITS

This course will introduce students to academic study skills. Students will be introduced to making transitions to higher learning, first steps to self-discovery, time management, discovering how to learn, memorization, and reading. Depending upon the diagnostic assessment, students will be placed in an appropriate study skills program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis.

5085 LAB 3:10 hrs TBA JANNOL, M LS 209

# LEARNING SKILLS 006B - ACADEMIC STUDY SKILLS (NDA) - 1.00 UNITS

This course will introduce students to academic study skills. Students will be introduced to note taking, test-taking strategies, critical thinking, and communicating. Depending upon the diagnostic assessment, students will be placed in an appropriate study skills program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis.

8217 LAB 3:10 hrs TBA DES VIGNES, M LS 209

# LEARNING SKILLS 006C - ACADEMIC STUDY SKILLS (NDA) - 1.00 UNITS

This course will introduce students to academic study skills. Students will be introduced to diversity, computer technology, health awareness, and career planning. Depending upon the diagnostic assessment, students will be placed in an appropriate study skills program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis.

8218 LAB 3:10 hrs TBA ILANO, C B LS 209

# LEARNING SKILLS 007A - BASIC COMPOSITION (NDA) - 1.00 UNITS

DESCRIPTION: This course offers beginning writing instruction which focuses on basic sentence structures and paragraph

1601	LAB	3:10 hrs	TBA	MORLEY, D A	LS 209
8184	LAB	3:10 hrs	TBA	MATRANGA, S B	LS 209
8219	LAB	3:10 hrs	TBA	DES VIGNES, M	LS 209

## LEARNING SKILLS 007B - BASIC COMPOSITION (NDA) - 1.00 UNITS

DESCRIPTION: This course offers intermediate writing instruction which focuses on basic sentence structures and three-paragraph essay development.

8187	LAB	3:10 hrs	TBA	MATRANGA, S B	LS 209
8224	LAB	3:10 hrs	TBA	DES VIGNES, M	LS 209

## LEARNING SKILLS 007C - BASIC COMPOSITION (NDA) - 1.00 UNITS

DESCRIPTION: This course offers advanced writing instruction which focuses upon five-paragraph essay development.

8226 LAB 1:00 hrs TBA DES VIGNES, M LS 209

## LEARNING SKILLS 008 - RESUME PREPARATION AND JOB SEARCH SKILLS (NDA) - 1.00 UNITS

This course teaches how to write a résumé and cover letter. In addition, job search techniques and job interview skills are explored. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis. (RPT3)

0487 LAB 3:10 hrs TBA DES VIGNES, M LS 201

# LEARNING SKILLS 010A - MATHEMATICS FUNDAMENTALS (NDA) - 1.00 UNITS Rpt 3

Individualized review of basic mathematics skills involving whole number properties, order of operations, exponents, prime numbers, and fractions. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis. (RPT3)

8231	LAB	3:10 hrs	TBA	VANGOR, R A	LS 209
8232	LAB	3:10 hrs	TBA	ADELEYE, A	LS 209
8233	LAB	3:10 hrs	TBA	DAO, H C	LS 209
8234	LAB	3:10 hrs	TBA	MATRANGA, S B	LS 209
8235	LAB	3:10 hrs	TBA	VANGOR, R A	LS 209

## LEARNING SKILLS 010B - MATHEMATICS FUNDAMENTALS (NDA) - 1.00 UNITS Rpt 3

Individualized review of basic mathematics skills involving fractions and decimals. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis. (RPT3)

8237	LAB	3:10 hrs	TBA	VANGOR, R A	LS 209
8238	LAB	3:10 hrs	TBA	ADELEYE, A	LS 209

## LEARNING SKILLS 010C - MATHEMATICS FUNDAMENTALS (NDA) - 1.00 UNITS Rpt 3

Individualized review of basic mathematics skills involving ratios and proportions, percents, simple geometry, statistical graph analysis, and signed numbers. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis. (RPT3)

8243 LAB 3:10 hrs TBA ADELEYE, A LS 209

# LEARNING SKILLS 011A - ELEMENTARY ALGEBRA (NDA) - 1.00 UNITS Rpt 3

Individualized review of basic algebra skills involving the language of algebra and equations and inequalities. Students may enroll

through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis. (RPT3)

8246	LAB	3:10 hrs	TBA	DAO, H C	LS 209
8247	LAB	3:10 hrs	TBA	ADELEYE, A	LS 209
8248	LAB	3:10 hrs	TBA	VANGOR, R A	LS 209

## LEARNING SKILLS 011B - ELEMENTARY ALGEBRA (NDA) - 1.00 UNITS Rpt 3

Individualized review of basic algebra skills involving polynomials and factoring. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis. (RPT3)

8250	LAB	3:10 hrs	TBA	ADELEYE, A	LS 209
8252	LAB	3:10 hrs	TBA	VANGOR, R A	LS 209

# LEARNING SKILLS 011C - ELEMENTARY ALGEBRA (NDA) - 1.00 UNITS Rpt 3

Individualized review of basic algebra skills involving rational expressions and graphing. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis. (RPT3).

8253	LAB	3:10 hrs	TBA	ADELEYE, A	LS 209
8254	LAB	3:10 hrs	TBA	VANGOR, R A	LS 209

# LEARNING SKILLS 011D - ELEMENTARY ALGEBRA (NDA) - 1.00 UNITS Rpt 3

Individualized review of basic algebra skills involving graphing and inequalities and linear equations. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis. (RPT3)

8255	LAB	3:10 hrs	TBA	ILANO, C B	LS 209
8256	LAB	3:10 hrs	TBA	ADELEYE. A	LS 209

## LEARNING SKILLS 011E - ELEMENTARY ALGEBRA (NDA) - 1.00 UNITS Rpt 3

Individualized review of basic algebra skills involving exponents and radicals and quadratic equations. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis. (RPT3)

8257	LAB	3:10 hrs	TBA	VANGOR, R A	LS 209
8258	LAB	3:10 hrs	TBA	ADELEYE. A	LS 209

#### LEARNING SKILLS 015A - OVERCOMING MATH ANXIETY (NDA) - 1.00 UNITS Rpt 3

This course, LS15A – Overcoming Math Anxiety: Basic Math, is designed to reduce math anxiety and build self-confidence so that math concepts of addition, subtraction, multiplication, division, fractions, decimals, word problems, ratios and proportions and squares/square roots will be comprehensible. A placement test will be given to prescribe an appropriate math module. Depending upon the diagnostic assessment outcome, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis. (RPT3)

8259	LEC	12:45 pm	- 3:35 pm	M	ALLEN, J F	LS 209
(6 Week	Class - Starts 9	9/10/2012, Ends 1	0/19/2012 )			

# LEARNING SKILLS 015B - OVERCOMING MATH ANXIETY (NDA) - 1.00 UNITS Rpt 3

This course, LS15B – Overcoming Math Anxiety: Beginning Algebra, is designed to reduce math anxiety and build self-confidence so that algebraic concepts of basic algebra, equations and inequalities, linear equations, operations of monomials and polynomials, algebraic fractions, graphing linear systems, radical expressions, and quadratic equations will be comprehensible. Depending upon the diagnostic assessment outcome, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis. (RPT3)

8262 LEC 12:45 pm - 3:35 pm M ALLEN, J F LS 209

(6 Week Class - Starts 10/22/2012, Ends 12/7/2012)

# LEARNING SKILLS 015C - OVERCOMING MATH ANXIETY (NDA) - 1.00 UNITS

This course, LS15C – Overcoming Math Anxiety: Intermediate Algebra, is designed to reduce math anxiety and build self-confidence so that algebraic concepts of real numbers, first-degree equations and inequalities, systems of equations and inequalities, polynomials and exponents, rational expressions, rational exponents and radicals, quadratic equations and inequalities, functions and relations, exponential and logarithmic function, sequences and series, and conic sections will be comprehensible. Depending upon the diagnostic assessment outcome, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis. (RPT3)

8263	LEC	3:10 hrs	TBA	ALLEN, J F	LS 209
LEARNING SK	ILLS 017A - INDI	VIDUALIZED INTE	RMEDIATE A	LGEBRA A (NDA) - 1.00 UI	NITS Rpt 3
0311	LAB	3:10 hrs	TBA	VANGOR, R A	LS 209
LEARNING SK	ILLS 017B - INDI	VIDUALIZED INTE	RMEDIATE A	LGEBRA B (NDA) - 1.00 UN	NITS Rpt 3
0312	LAB	3:10 hrs	TBA	VANGOR, R A	LS 209
LEARNING SK	ILLS 017C - INDI	VIDUALIZED INTE	RMEDIATE A	ALGEBRA C (NDA) - 1.00 U	NITS Rpt 3
0313	LAB	3:10 hrs	TBA	VANGOR, R A	LS 209
LEARNING SK	ILLS 017D - INDI	VIDUALIZED INTE	RMEDIATE A	ALGEBRA D (NDA) - 1.00 U	NITS Rpt 3
0314	LAB	3:10 hrs	TBA	VANGOR, R A	LS 209
LEARNING SK	ILLS 017E - INDI	VIDUALIZED INTE	RMEDIATE A	LGEGRA E (NDA) - 1.00 U	NITS Rpt 3
0315	LAB	3:10 hrs	TBA	VANGOR, R A	LS 209
This course is descademic needs,	signed to provide the recordkeeping, and le	ory and practice in tuto earning styles. Also, tu	ring sessions. It tor training will	AING (NDA) - 1.00 UNITS Emphasis is placed upon the tutor be provided in each tutor's discipudents. Grades are on a credit/no	oline. Students ma
8266	LAB	3:10 hrs	TBA	ALLEN, J F	LS 209
LEARNING SK	ILLS 040 - INTRO	DDUCTION TO LEA	RNING DISAI	BILITIES (NDA) - 1.00 UNIT	S Rpt 3
3688 8267 8268 8269	LEC LEC LEC LEC	3:10 hrs 3:10 hrs 3:10 hrs 3:10 hrs	TBA TBA TBA TBA	MATRANGA, S B MORLEY, D A MATRANGA, S B MORLEY, D A	LS 209 LS 209 LS 209 LS 209

MORLEY, DA

MORLEY, DA

LS 209

LS 209

TBA

TBA

3:10 hrs

3:10 hrs

8271

8276

LAB

LAB

## LEARNING SKILLS 049 - INTRO TO COMPUTER ASSISTED INSTRUCTION APPLICATION (NDA) - 0.50 UNITS Rpt 3

Introduction to Computer Assisted Instruction Application is designed to introduce all students to the computer as a tool for learning by using hands-on computer interactive programs. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis. (RPT3)

8277 LEC 1:05 hrs TBA ALLEN, J F LS 209

# LEARNING SKILLS 050 - INTRO TO COMPUTER ASSISTED INSTRUCTION - LANGUAGE ARTS (NDA) - 0.50 UNITS Rpt $\,3$

Introduction to Computer Assisted Instruction in the Language Arts is designed to introduce students to CAI Programs in the Language Arts by using hands-on interactive instructional applications programs. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis. (RPT3)

8278 LAB 1:00 hrs TBA DES VIGNES, M LS 209

# **LEARNING SKILLS 052 - TEST PREPARATION FOR THE GED: LITERATURE AND ARTS (NDA) - 1.00 UNITS Rpt 3** ADVISORIES: English 20, LS 1 A-C.

This course is designed to prepare students to pass the General Educational Development (GED):

Literature and the Arts Test. It will include critical thinking skills - reading comprehension skills, interpret graphs, analysis in literature and the arts, tone and style/prose fiction, interpret poetry, interpret drama, interpret plays, interpret non-fiction and commentaries. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis. (RPT3)

8585	LEC	1:05 hrs	TBA	ALLEN, J F	LS 209
AND	LAB	4:15 hrs	TBA	ALLEN, J F	LS 209

# LEARNING SKILLS 053 - TEST PREPARATION FOR THE GED: WRITING SKILLS (NDA) - 1.00 UNITS Rpt 3 ADVISORIES: English 20, LS 2A-C, LS 7A-C

This course is designed to prepare students to pass the General Educational Development

Test (GED): Writing Skills Test. It will include basic grammar and usage skills, sentence structure, capitalization, spelling, and the essay. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis. (RPT3)

8586	LEC	1:05 hrs	TBA	ALLEN, J F	LS 209
AND	LAB	4·15 hrs	TBA	ALLEN J.F	LS 209

# **LEARNING SKILLS 054 - TEST PREPARATION FOR GED: SCIENCE TEST (NDA) - 1.00 UNITS Rpt 3** ADVISORIES: English 20, LS1 A-C.

This course is designed to prepare students to pass the General Educational Development (GED):

Science Test. It will include biology, earth science, astronomy, geology, meteorology, chemistry, and physics. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis. (RPT3)

8587	LEC	1:05 hrs	TBA	ALLEN, J F	LS 209
AND	LAB	4:15 hrs	TBA	ALLEN, J F	LS 209

# **LEARNING SKILLS 055 - TEST PREPARATION FOR THE GED: MATHEMATICS (NDA) - 1.00 UNITS Rpt 3** ADVISORIES: Math 105, LS 10A-C.

This course is designed to prepare students to pass the General Educational Development (GED):

Mathematics Test. It will include arithmetic, the metric system, algebra, geometry, statistics, and probability problems. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis. (LPT3)

	8588 AND	LEC LAB		1:05 hrs 4:15 hrs	TBA TBA	ALLEN, J F ALLEN, J F	LS 209 LS 209	
DESCR English	APTION: Th	nis course i e Revolutio	s designed to	prepare students	to pass the GE	SOCIAL SCIENCE (NDA) - 1 D: Social Science Test. It will incur branches of government, time 2	clude the thirteen	
	8589 AND	LEC LAB		1:05 hrs 4:15 hrs	TBA TBA	ALLEN, J F ALLEN, J F	LS 209 LS 209	
<b>LEARNING SKILLS 485 - INTERNET RESERCH (CSU) - 1.00 UNITS</b> The Internet Research course teaches students how to use search engines; basic and advanced searches with boolean operators; how to locate, store, and retrieve materials in various content fields; how to critically evaluate these sources; and how to use and cite electronic resources. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. Grades are on a credit/no-credit basis. (RPT2)								
	0155 8279	LAB LAB		2:05 hrs 2:05 hrs	TBA TBA	STAFF, S C ALLEN, J F	LS 209 LS 209	
Advisor	ry: CAOT 1.	The stude		c research skills.		C:CSU) - 1.00 UNITS  aced course in the use of the Libra  GODDARD, R K	ary, its print and  LIB 119	
LINGUISTICS 001 - INTRODUCTION TO LANGUAGE AND LINGUISTICS (UC:CSU) - 3.00 UNITS PREREQUISITE: English 28. Introduction to the scientific study of language to gain an understanding of language structures, functions, linguistic universals, and the relationship between language and cognition.								
	3385	LEC	5:15 pm	- 6:40 pm	M W	MARDIRUSSIAN, G	JH 314	
LINGUISTICS 002 - INTRODUCTION TO SOCIOLINGUISTICS (UC:CSU) - 3.00 UNITS  PREREQUISITE: English 28. ADVISORY: Linguistics 1. This course examines how societies create, maintain, and change languages. Students will study the processes of linguistic variation and its relationship to geography and socio-cultural identity in both monolingual and multilingual settings. Students will gain an understanding of language as a communicative, semiotic, and cognitive tool in society.								
	0117	LEC		3:10 hrs	TBA	IGOUDIN, A L	ON LINE	
MANAGEMENT 002 - ORGANIZATION AND MANAGEMENT THEORY (CSU) - 3.00 UNITS PREREQUISITE: Business 1. DESCRIPTION: A study of the process of management, the establishment and achievement of objectives, decision making, organization, planning, control, and managerial authority.								
	0801 <b>3387</b>	LEC <b>LEC</b>	9:00 am <b>6:50 pm</b>	- 10:25 am - <b>10:00 pm</b>	T Th <b>W</b>	EGEREGOR, A E EGEREGOR, A E	AD 301A <b>AD 301B</b>	
	GEMENT	013 - SM	ALL BUSIN	ESS ENTREPR	ENEURSHIP	(CSU) - 3.00 UNITS		

M	OWENS, T M	<b>AD 309</b>

ON LINE

HASTEY, R B

TBA

There will not be an orientation for this class. Log in instructions will be emailed to you one week before class starts. Log in to review the syllabus

DESCRIPTION: Students receive the fundamentals of how to organize and operate a small business.

and pay close attention to due dates. For info email has teyrb@lacitycollege.edu

6:50 pm - 10:00 pm

2:50 hrs

0800

3389

LEC

LEC

## MANAGEMENT 031 - HUMAN RELATIONS FOR EMPLOYEES (CSU) - 3.00 UNITS

ADVISORY: English 28 and 67 or equivalent. DESCRIPTION: The students learns to recognize and develop those traits necessary for good relations with fellow workers, supervisors, subordinates, customers, and other business associates.

1775	LEC	12:10 pm -	3:20 pm	M	GUYNES, L C	AD 306
3806	LEC	6:50 pm -	10:00 pm	T	CHING, B C	<b>AD 306</b>

# MANAGEMENT 033 - PERSONNEL MANAGEMENT (CSU) - 3.00 UNITS

ADVISORY: English 28 or equivalent. DESCRIPTION: This course covers the essentials of human resource management. Topics include recruitment, selection, training, appraisals, compensations, benefits, labor relations and collective bargaining.

3377 LEC 6:50 pm - 10:00 pm T POWE, V AD 301B

# MARKETING 001 - PRINCIPLES OF SELLING (CSU) - 3.00 UNITS

DESCRIPTION: The student will learn about selling careers, role of personality in selling, how to use product knowledge, prospecting, how to start the sale, demonstrate the product, handle sales resistance, and close the sale.

3393	LEC	6:50 pm -	10:00 pm	Т	SCHENCK, L R	AD 301A
0811	LEC	10:35 am -	12:00 pm	T Th	SCHENCK, L R	AD 309

# MARKETING 011 - FUNDAMENTALS OF ADVERTISING (CSU) - 3.00 UNITS

ADVISORY: English 28 and 67 or equivalent. DESCRIPTION: Students have an opportunity to explore the planning process, the strategies and the techniques used by corporations and small businesses to stimulate sales.

3776	LEC	6:50 pm - 10:0	00 pm M	EGEREGOR, A E	AD 203
1375	LEC	10:35 am - 12:	00 pm T Th	EGEREGOR, A E	AD 301A

## MARKETING 021 - PRINCIPLES OF MARKETING (CSU) - 3.00 UNITS

ADVISORY: English 28 or equivalent. DESCRIPTION: Open to all students. The student will explore types of markets and their characteristics, planning the products, selection of dealers and distributors, promotion of the products, international marketing.

0813	LEC	10:35 am -	12:00 pm	M W	SCHENCK, L R	AD 309
3397	LEC	6:50 nm -	10·00 nm	$\mathbf{W}$	SCHENCK L.R	AD 309

## MARKETING 031 - RETAIL MERCHANDISING (CSU) - 3.00 UNITS

The student receives a working knowledge of the principles and procedures in retailing, including a study of store location, store layout, store organization, buying, pricing, stock planning, and retail sales promotion.

	3094	LEC	6:50 pm -	10:00 pm	$\mathbf{M}$	POWE, V	AD 301B
--	------	-----	-----------	----------	--------------	---------	---------

# **MATHEMATICS** Placement Information

High school courses are not accepted as equivalent to college courses. Every new incoming student will be required to take the math assessment unless he/she has satisfied the prerequisite by a college level course or a comparable assessment process from another college (must not be based on high school transcripts). The result of the assessment test is valid for one year. The student is encouraged to start his or her mathematics sequence as soon as possible after the assessment test is taken. If you place in a 200 level math course, you should review the Mathematics Course Sequence flowchart to determine which track best fits your circumstance and discuss your choice with a counselor. UC maximum limit: Refer to <a href="https://www.assist.org">www.assist.org</a>

# FAST TRACK MATH Put Your Math Progress in High Gear

Complete Your Algebra Requirement This Fall: Enroll in 8 week Elementary Algebra Math 115 section 3104 followed by 8 week Intermediate Algebra Math 125 section 1911

Science Track Students Qualify for Pre-Calculus in One Semester: Complete 8 week Geometry Math 121 section 0423 followed by 8 week Trigonometry Math 240 section 0429

#### ATTENTION, AMBITIOUS STUDENTS

**Shorten the time needed to complete the Math requirement for your degree or certificate** by starting at Pre-Algebra (Math 112) instead of Basic Math (Math 105). Here are two alternative opportunities for you to make this a reality.

**Math Path**: (Math007CE) A pre-semester refresher course in basic mathematics designed to provide students with the math skills needed enroll and succeed in a Pre-Algebra course. Conducted during the two week period just prior to the start of fall semester.

**Dual School:** At start of semester, student is permitted to enroll in Pre-Algebra (Math112) and Basic Math 007CE concurrently. The Basic Math course lasts five weeks. If student successfully completes the Basic Math, he/she is permitted to remain in the Math 112 course to finish the semester. If not, the student is dropped from the Math 112 and placed in a Math 105 course to finish the semester.

#### • How do I get in?

Go to the College Learning Skills Center and take their Math diagnostic test. Or take the College placement exam. If the placement exam puts you in Basic Math (Math 105), go to College Learning Skills Center and take their Math diagnostic test. The learning skills staff will analyze the results of your diagnostic test and let you know whether you have enough fundamental Math knowledge so that you are likely to benefit from this program. If you get a "go" from Learning Skills you are eligible to participate in either Math Path or Dual School. Go to the Math Department Office for permit to enroll.

#### Why should I get in?

Similar Programs have been instituted at other Colleges, and students who participate have done much better than their peers. You can save yourself a semester of math and reach your degree or certificate goal in less time. Many students have the capability and ambition to succeed in these programs even if their placement test scores may not indicate this.

We look forward to working with you.

LACC Math Department

#### MATHEMATICS 010 - MATH AS A SECOND LANGUAGE (MSL) - 1.00 UNITS

DESCRIPTION: Math as a Second Language (MSL). Lecture 1 hour. Students study the basic mathematics sequence. The course introduces mathematical language and notation, along with fundamental concepts necessary for successful completion of the mathematics sequence. Topics include writing and speaking mathematical language, understanding how to determine what a problem is asking, and a multi-step program for solving problems. Also included are techniques that will enable students to have a positive outlook toward future mathematics classes.

0178	LEC	10:35 am	-	11:35 am	M	KENDIS, R G	FH 114
0227	LEC	10:35 am	-	11:35 am	$\mathbf{W}$	KENDIS, R G	FH 114
0244	LEC	10:35 am	-	11:35 am	T	KENDIS, R G	FH 114
0358	LEC	10:35 am	-	11:35 am	Th	KENDIS, R G	FH 114
3134	LEC	1:45 pm	-	2:45 pm	M	KENDIS, R G	FH 114
3137	LEC	1:45 pm	-	2:45 pm	$\mathbf{W}$	KENDIS, R G	FH 114

# MATHEMATICS 100 - MATHEMATICS WORKSHOP (NDA) - 1.00 UNITS Rpt 3

DESCRIPTION: This course is designed to supplement and enhance learning experience by providing tutorial and self-help assistance, using tutorial assistance, calculators, computers, programmed texts, and other learning aids. Simultaneous enrollment in Mathematics 100 and Mathematics 202 is not permitted.

0836	LAB	3:10 hrs	TBA	MARDIROSIAN, R	FH 104
------	-----	----------	-----	----------------	--------

#### MATHEMATICS 105 - ARITHMETIC (NDA) - 3.00 UNITS

DESCRIPTION: Open to all students. Reviews the fundamentals of arithmetic that are essential to success in many college courses. Homework and/or tests will be done on computers for all sections listed below.

0323 AND AND	LEC LAB LAB	1:45 pm - 2:15 pm - 1:45 pm -	3:10 pm	M W M W T Th	STAFF, S C STAFF, S C STAFF, S C	FH 301 FH 301 FH 301
0417	LEC	9:00 am -	9:30 am	M W	STAFF, S C	FH 301
AND	LAB	9:30 am -	10:25 am	M W	STAFF, S C	FH 301

AND	LAB	9:00 am -	10:25 am	T Th	STAFF, S C	FH 301
0432	LEC	1:45 pm -	2:15 pm	T Th	STAFF, S C	FH 119
AND	LAB	2:15 pm -	3:10 pm	T Th	STAFF, S C	FH 119
AND	LAB	1:45 pm -	3:10 pm	M W	STAFF, S C	FH 119
0554	LEC	9:00 am -	9:30 am	T Th	STAFF, S C	FH 119
AND	LAB	9:30 am -	10:25 am	T Th	STAFF, S C	FH 119
AND	LAB	9:00 am -	10:25 am	M W	STAFF, S C	FH 119
3026	LEC	6:50 pm -	7:50 pm	T	STAFF, S C	FH 119
AND	LAB	7:50 pm -	10:00 pm	T	STAFF, S C	FH 119
AND	LAB	6:50 pm -	10:00 pm	Th	STAFF, S C	FH 119

## MATHEMATICS 112 - PRE-ALGEBRA (NDA) - 3.00 UNITS

PREREQUISITE: Mathematics 105 or equivalent. DESCRIPTION: The student can, in this course, bridge the gap between arithmetic and algebra. Topics include operations with signed numbers, order of operations, evaluating expressions and formulas, rules of integer exponents, distributive property, working with polynomials, solving simple equations, working with graphs, linear equations, word problems, and basic geometry. NOTE: '\*' denotes homework and/or tests will be done on computers

0419	LEC	1:45 pm	- 3:10 pm	MTWTh	GHAHRAMANYAN,	FH 208	
(8 Week Ci	lass - Starts	10/22/2012, Ends	12/16/2012 )				
0829*	LEC	10:35 am	- 12:00 pm	T Th	DEKERMENJIAN, G	FH 301	
0834	LEC	9:00 am	- 10:25 am	T Th	KHAWZA, Z	FH 202	
0835*	LEC	9:00 am	- 10:25 am	M W	BADALIAN, R	FH 118	
0839*	LEC	1:45 pm	- 3:10 pm	M W	SALAZAR, J M	FH 202	
0840	LEC	1:45 pm	- 3:10 pm	T Th	VARDANYAN, V V	FH 201	
0852	LEC	12:10 pm	- 1:35 pm	T Th	KHAWZA, Z	FH 102	
0855	LEC	9:00 am	- 12:10 pm	S	ACCAD, E	FH 102	
0856*	LEC	10:35 am	- 12:00 pm	M W	MARDIROSIAN, R	FH 119	
0881	LEC	12:10 pm	- 1:35 pm	M W	BLACKISTON, H S	FH 302	
3407	LEC	6:50 pm	- 8:15 pm	M W	SUBRAMANIAN, V	FH 112	
3408	LEC	8:25 pm	- 9:50 pm	M W	SUBRAMANIAN, V	FH 112	
3409	LEC	6:50 pm	- 8:15 pm	T Th	BERNS, J A	FH 112	
3410	LEC	8:25 pm	- 9:50 pm	T Th	BERNS, J A	FH 112	
3775	LEC	3:40 pm	- 5:05 pm	T Th	MASON, S E	FH 301	

## MATHEMATICS 113 - ELEMENTARY ALGEBRA A - 3.00 UNITS

PREREQUISITE: Mathematics 112 or equivalent. DESCRIPTION: Mathematics 113 and 114 together are equivalent to Mathematics 115 (see course description for Mathematics 115). Credit is allowed in only one Mathematics 115, or the Mathematics 113 and 114 combination. Simultaneous enrollment in Math 113 and 114 is not permitted. '\*' Denotes homework and/or tests will be done on computers. NOTE: '\*' denotes homework and/or tests will be done on computers

3658	LEC	6:50 pm	-	8:15 pm	MW	AKA, D O	FH 108
3100	LEC	5:15 pm	-	6:40 pm	MW	KAVIANI, K	FH 110
0922	LEC	12:10 pm	-	1:35 pm	M W	BLACKISTON, R A	FH 121
0921*	LEC	1:45 pm	-	3:10 pm	T Th	DEKERMENJIAN, G	FH 116
0893*	LEC	10:35 am	-	12:00 pm	T Th	MARDIROSIAN, R	FH 118

#### MATHEMATICS 114 - ELEMENTARY ALGEBRA B - 3.00 UNITS

PREREQUISITE: Mathematics 113. DESCRIPTION: This is the last half of Mathematics 115. Mathematics 113 and Mathematics 114 together are equivalent to Mathematics 115 (see course description for Mathematics 115). Credit is allowed in only one Mathematics 115, or Mathematics 113 and 114 combination. Simultaneous enrollment in Mathematics 113 and Mathematics 114 is not permitted. NOTE: '\*' denotes homework and/or tests will be done on computers.

3382	LEC	8:25 pm	- 9:50 pm	M W	AKA, D O	FH 108
0885*	LEC	12:10 pm	- 1:35 pm	M W	PAYNE, N	FH 110
0420	LEC	10:35 am	- 12:00 pm	T Th	KAVIANI, K	FH 102

#### MATHEMATICS 115 - ELEMENTARY ALGEBRA - 5.00 UNITS

PREREQUISITE: Mathematics 112 or equivalent. DESCRIPTION: This course is for students who have had no algebra or whose preparation in algebra is deficient. Topics in this course include variables, polynomials, equations, factoring, system of linear equations, graphs, inequalities and quadratic equations. NOTE: '\*' denotes homework and/or tests will be done on computers.

3639	LEC	7:00 pm	-	9:30 pm	T Th	MASON, S E	FH B14	
3420	LEC	7:00 pm	-	9:30 pm	M W	KAVIANI, K	FH 110	
3414*	LEC	7:00 pm	-	9:30 pm	T Th	NIKOLAYCHUK, A	FH B16	
3413	LEC	7:00 pm	-	9:30 pm	M W	HALAKA, E F	FH B16	
3412	LEC	4:00 pm	-	6:30 pm	T Th	LEE, V H	FH 108	
3411*	LEC	4:00 pm	-	6:30 pm	M W	HENTSCHEL, D H	FH 102	
(8 Week Clas	ss - Starts 8/2	27/2012, Ends	10/2	0/2012 )				
3104*	LEC	3:20 pm	-	5:10 pm	MTWThF	PAYNE, N	FH 121	
0875*	LEC	1:45 pm	-	3:00 pm	MTWTh	PLOTQUIN, H A	FH 121	
0869	LEC	12:10 pm	-	1:20 pm	MTWTh	GHAHRAMANYAN,	FH 108	
0868	LEC	10:35 am	-	11:45 am	MTWTh	PAHL, J	FH B14	
0867*	LEC	10:35 am	-	11:45 am	MTWTh	MAGEE, I S	FH 108	
0866*	LEC	9:00 am	-	10:10 am	MTWTh	SALAZAR, J M	FH 112	
AND	LEC	10:35 am	-	12:40 pm	F	SALAZAR, J M	FH 110	
0865*	LEC	10:35 am	-	12:00 pm	M W	SALAZAR, J M	FH 110	
0864*	LEC	9:00 am	-	10:10 am	MTWTh	WINDSOR, K R	FH B16	
0862*	LEC	7:40 am	-	8:50 am	MTWTh	DEKERMENJIAN, G	FH 301	
0502	LEC	3:20 pm	-	5:50 pm	M W	LEE, V H	FH 120	
0424*	LEC	1:45 pm	-	3:00 pm	MTWTh	BADALIAN, R	FH B06	

## MATHEMATICS 121 - ESSENTIALS OF PLANE GEOMETRY - 3.00 UNITS

PREREQUISITE: Mathematics 115 or equivalent. DESCRIPTION: This course covers the definitions, axioms and theorems of geometry relating to angles, lines, circles and polygons. Basic constructions are introduced. The meaning and techniques of logical proofs are heavily emphasized.

0423 (8 Week	LEC Class - Starts &	1:45 pm - 8/27/2012, Ends 10/		MTWTh	SOW, N M	FH 112	
0871	LEC	10:35 am -	12:00 pm	M W	BLACKISTON, H S	FH 118	
3648	LEC	6:50 pm -	8:15 pm	T Th	WOLF, R W	FH 118	

## MATHEMATICS 124A - INTERMEDIATE ALGEBRA A - 2.50 UNITS

PREREQUISITE: Mathematics 115 or equivalent. DESCRIPTION: The student learns the first part of Mathematics 125. Mathematics 124A and 124B together are equivalent to Mathematics 125. Topics include linear functions, systems of equations, inequalities, polynomials, rational functions, and exponents. Credit is allowed in only one Mathematics 125, or the Mathematics 124A and 124B combination. Simultaneous enrollment in Math 124A and 124B is not permitted. NOTE: '\*' denotes homework and/or tests will be done on computers.

3640	LEC	6:50 pm -	7:50 pm	T Th	ZAKABI, L T	FH 108
0830*	LEC	1	2:45 pm	M W	MAGEE, I S	FH 108
AND	LAB		3:10 pm	M W	MAGEE, I S	FH 108

# MATHEMATICS 124B - INTERMEDIATE ALGEBRA B - 2.50 UNITS

PREREQUISITE:: Mathematics 124A or equivalent. DESCRIPTION: The student learns the second part of Mathematics 125. Mathematics 124A and 124B together are equivalent to Mathematics 125. Topics include quadratic functions and equations; composite, inverse exponential and logarithmic functions; conic sections; and sequences, series, and binomial theorem. Credit is allowed in only one Mathematics 125, or the Mathematics 124A and 124B combination. Simultaneous enrollment in Math 124A and 124B is not permitted. NOTE: '\*' denotes homework and/or tests will be done on computers

0832	LEC	1:45 pm -	2:45 pm	TTh	NIKOLAYCHUK, A	FH 108
------	-----	-----------	---------	-----	----------------	--------

AND	LEC	2:45 pm -	3:10 pm	T Th	NIKOLAYCHUK, A	FH 108
3428	LEC	8:25 pm -	9:25 pm	T Th	ABAYACHI, M A	FH 108
AND	LAB	9:25 pm -	9:50 pm	T Th	ABAYACHI, M A	FH 108

## MATHEMATICS 125 - INTERMEDIATE ALGEBRA - 5.00 UNITS

PREREQUISITE: Mathematics 115 or equivalent. DESCRIPTION: Students study the laws of exponents, equations in one variable (linear, quadatic, and some of higher degree), systems of linear and non-linear equations, graphical representations, exponential and logrithmic functions, complex numbers, and binomial theorem. NOTE: '\*' denotes homework and/or tests will be done on computers. **ATTENTION**: All sections for Math 125 have a **Departmental Cummulative Common Final** scheduled for Friday, December 7, 2012, 3:00 pm – 5:00 pm

0150*	LEC	1:45 pm -	3:00 pm	MTWTh	PAYNE, N	FH 110	
0845	LEC	7:40 am -	8:50 am	MTWTh	PAHL, J	FH 108	
0876*	LEC	7:40 am -	8:50 am	MTWTh	WINDSOR, K R	FH B16	
0877*	LEC	9:00 am -	10:10 am	MTWTh	DEKERMENJIAN, G	FH 108	
0878	LEC	9:00 am -	10:10 am	MTWTh	PAHL, J	FH 110	
0879*	LEC	10:35 am -	11:45 am	MTWTh	WINDSOR, K R	FH B16	
0880*	LEC	10:35 am -	11:45 am	MTWTh	PLOTQUIN, H A	FH 121	
0882	LEC	12:10 pm -	1:20 pm	MTWTh	MAN, S	LS 102	
0883*	LEC	1:45 pm -	3:00 pm	MTWTh	HENTSCHEL, D H	FH B14	
0927*	LEC	_	5:20 hrs	TBA	ARAEIPOUR, M R	ON LINE	
1911	LEC	3:20 pm -	5:25 pm	MTWThF	HE, F Y	FH 112	
(8 Week C	lass - Starts	10/22/2012, Ends 1.	2/16/2012 )				
3059	LEC	7:00 pm -	9:30 pm	M W	BAKER, C T	FH 220	
3415*	LEC	4:00 pm -	6:30 pm	M W	MAGEE, I S	FH 108	
3417	LEC	7:00 pm -	9:30 pm	T Th	KING, W S	FH 110	
3422	LEC	7:00 pm -	9:30 pm	T Th	LEE, V H	FH 102	
3426	LEC	7:00 pm -	9:30 pm	M W	ESMAILI, S J	FH B14	
3453	LEC	4:00 pm -	6:30 pm	T Th	STAFF, S C	FH 110	

## MATHEMATICS 202 - MATHEMATICS WORKSHOP (CSU) - 1.00 UNITS Rpt 3

DESCRIPTION: This course is designed to supplement and enhance learning in mathematics by providing tutorial and self-help assistance, calculators, computers, programmed text, and other learning aids for baccalaureate level mathematics courses. Simultaneous enrollment in Mathematics 100 and Mathematics 202 is not permitted.

0904 LEC 3:10 hrs TBA MARDIROSIAN, R FH 104

# MATHEMATICS 215 - PRINCIPLES OF MATHEMATICS I (UC:CSU) - 3.00 UNITS

PREREQUISITE: Mathematics 125 or equivalent. DESCRIPTION: This course is the first of two in a sequence designed for prospective elementary school teachers. Topics include sets and relations, numbering systems, and elementary number theory. The main concern, however, will be understanding the structure of systems of whole numbers, integers, and rational numbers.

0886	LEC	8:50 am	- 12:00 pm	S	KARAPETYAN, A	FH 108
AND	LEC	12:50 pm	- 4:00 pm	S	KARAPETYAN, A	FH 108
(7 Week C	lass - Starts	8/27/2012, Ends	10/13/2012)			

# MATHEMATICS 216 - PRINCIPLES OF MATHEMATICS II (UC:CSU) - 3.00 UNITS

PREREQUISITE: Mathematics 215 or equivalent. DESCRIPTION: This course is the second of two in a sequence designed for prospective elementary school teachers. Topics include decimal and real numbers, rational numbers, abstract mathematical systems, geometry and the metric system.

0887	LEC	8:50 am -	12:00 pm	S	KARAPETYAN, A	FH 108				
AND	LEC	12:50 pm -	4:00 pm	S	KARAPETYAN, A	FH 108				
(7 Week C	(7 Week Class - Starts 10/20/2012 Fnds 12/16/2012)									

## MATHEMATICS 227 - STATISTICS (UC:CSU) - 4.00 UNITS

PREREQUISITE: Mathematics 125 or equivalent. DESCRIPTION: This course is an introduction to probability, descriptive and inferential statistics including measures of central tendency and dispersion, sampling, and estimation. Hypothesis testing, analysis of variance, test of independence, linear correlation and regression analysis also are covered. NOTE: '\*' denotes homework and/or tests will be done on computers.

0841	LEC	9:00 am	-	10:25 am	MTW	MARDIROSIAN, R	FH 302				
0874	LEC		-	12:30 pm	S	NIKOLAYCHUK, A	FH 301				
0889	LEC	10:35 am	-	12:40 pm	T Th	STAFF, S C	FH 110				
0890	LEC	12:10 pm	-	2:15 pm	M W	KAVIANI, K	FH 310				
0891	LEC			4:15 hrs	TBA	ARAEIPOUR, M R	ON LINE				
This section is an online course. You must have internet access and a valid email address. To complete your registration, you must email your instructor											
at araeipmr@lacitycollege.edu and you must attend a mandatory on-campus orientation at the time and location provided by instructor through email.											
			l pr			to the start fall semester.					
0902	LEC	10:35 am	-	12:00 pm	M W F	KIM, H	FH 310				
1577	LEC	1:45 pm	-	3:50 pm	T Th	KENDIS, R G	FH 117				
3139	LEC	4:00 pm	-	6:05 pm	T Th	SOW, N M	FH 201				
3418	LEC	7:00 pm	-	9:05 pm	M W	GHARAMANIANS, J	FH 121				
3429	LEC	7:00 pm	-	9:05 pm	T Th	STAFF, S C	FH 301				
 3449	LEC		-		M W	SOW, N M	FH B14				
4907	LEC	6:50 pm	-	9:50 pm	T Th	SALARI, M	FH 214				
AND	LEC	8:10 am	-	12:00 pm	S	SALARI, M	FH 214				
(5 Week Cl	ass - Starts	10/2/2012, Ends 1	1/3	3/2012 )							
5115	LEC	3:30 pm	-	5:35 pm	M W	SOW, N M	FH B14				
5116	LEC	7:00 pm	-	9:05 pm	M W	GHARAMANIANS, J	FH 121				
5117	LEC	7:00 pm	-	9:05 pm	T Th	STAFF, S C	FH 301				
8065	LEC	10:35 am	-	12:00 pm	MWF	KIM, H	FH 310				
8068	LEC	1:45 pm	-	3:50 pm	T Th	KENDIS, R G	FH 117				
8282	LEC	12:10 pm	_	2:15 pm	M W	KAVIANI, K	FH 310				
8283	LEC		-	12:40 pm	T Th	STAFF, S C	FH 110				
8284	LEC	8:00 am	_	12:30 pm	S	NIKOLAYCHUK, A	FH 301				
8469	LEC	9:00 am	_	10:25 am	MTW	MARDIROSIAN, R	FH 302				

# MATHEMATICS 230 - MATHEMATICS FOR LIBERAL ARTS STUDENTS (UC:CSU) - 3.00 UNITS

PREREQUISITE: Math 125 or equivalent. DESCRIPTION: Calculus: limits, derivatives, optimization, ant iderivatives, and definite integrals and their applications in Business, Economics, and Social Sciences. (This course contains some topics of Precalculus: Analysis of polynomial, rational, exponential and logarithmic functions, including their graphs. NOTE: '\*' denotes homeworkand/or tests will be done on computers.

0892*		10:35 am -	1	M W	PAYNE, N	FH 116
3419	LEC	5:15 pm -	6:40 pm	T Th	D.JRBASHIAN, A	FH 118

## MATHEMATICS 236 - CALCULUS FOR BUSINESS AND SOCIAL SCIENCE (UC:CSU) - 5.00 UNITS

PREREQUISITE: Math 125 or equivalent. DESCRIPTION: Calculus: limits, derivatives, optimization, ant iderivatives, and definite integrals and their applications in Business, Economics, and Social Sciences. (This course contains some topics of Precalculus: Analysis of polynomial, rational, exponential and logarithmic functions, including their graphs.) NOTE: '\*' denotes homework and/or tests will be done on computers.

0897* LEC	9:00 am -	10:10 am	MTWTh	PLOTQUIN, H A	FH 121
-----------	-----------	----------	-------	---------------	--------

# MATHEMATICS 240 - TRIGONOMETRY (CSU) - 3.00 UNITS

PREREQUISITE: Mathematics 125 or equivalent and Mathematics 121 or equivalent. DESCRIPTION: The student applies analytical trigonometry to solve right and oblique triangles. Topics include inverse trigonometric functions and trigonometric equations.

0429 (8 Week	LEC Class - Starts I	1:45 pm - 10/22/2012, Ends 12		MTWTh	SOW, N M	FH 102	
0899	LEC	9:00 am -	10:25 am	T Th	ERICKSON, R W	FH 118	
3430	LEC	8:25 pm -	9:50 pm	T Th	MARDIROSIAN, R	FH 118	

#### MATHEMATICS 245 - COLLEGE ALGEBRA (UC:CSU) - 3.00 UNITS

PREREQUISITE: Mathematics 125 or equivalent. DESCRIPTION: Students receive instruction in the theory of equations, functions and their graphs, polynomial functions and their graphs, polynomial functions and their graphs, systems of equations, matrix algebra, determinants, permutations, combinations, probability, sequences and series, binomial theorem, and mathematical induction.

3423	LEC	5:15 pm	-	6:40 pm	T Th	KING, W S	FH 102
0906	LEC	12:10 pm	-	1:35 pm	T Th	LAM, K T	FH 117
0898*	LEC	9:00 am	-	10:25 am	M W	PAYNE, N	FH 102

## MATHEMATICS 260 - PRE-CALCULUS (UC:CSU) - 5.00 UNITS

PREREQUISITE: Mathematics 240 or equivalent.

DESCRIPTION: Students prepare for calculus, which covers the properties of polynomial, rational, algebraic, trigonometric, inverse trigonometric, exponential and logarithmic identities and equations, trigonometric form of complex numbers and DeMoivre's Theorem, conic sections with translation and rotation of axes, nonlinear systems of equations and inequalities, vector algebra with dot and cross product polar coordinates and graphs of polar functions, partial fractions and mathematical induction. NOTE: "\*" denotes homework and/or tests will be done on computers.

0910*	LEC	9:00 am -	10:10 am	MTWTh	MAGEE, I S	FH 116
3424	LEC	7:00 pm -	9:30 pm	MW	HENTSCHEL, D H	FH 102

## MATHEMATICS 261 - CALCULUS I (UC:CSU) - 5.00 UNITS

PREREQUISITE: Mathematics 260 or equivalent. DESCRIPTION: Thestudent receives instruction in functions and their graphs, limits, continuity, derivatives of functions in one variable, Mean Value Theorem, integrals, the Fundamental Theorem of Calculus (Part 1 and Part 2). Applications include optimization problems, and finding the area between curves, the volumes of bodies with non-rotational cross sections and with rotational cross sections (shell method and disk method), work of a force, and average value of a function. NOTE: '\*' Denotes homework and/or tests will be done on computers.

0909	LEC	10:35 am	-	11:45 am	MTWTh	BADALIAN, R	FH 112
0914	LEC	9:00 am	-	10:10 am	MTWTh	KENDIS, R G	FH 120
3425	LEC	7:00 pm	-	9:30 pm	T Th	SOW, N M	FH 116
3443*	LEC	7:00 pm	-	9:30 pm	M W	MARDIROSIAN, R	LS 102
8159	LEC	9:00 am	-	10:10 am	MTWTh	KENDIS, R G	FH 120

# MATHEMATICS 262 - CALCULUS II (UC:CSU) - 5.00 UNITS

PREREQUISITE: Mathematics 261 or equivalent. DESCRIPTION: The students learn the differentiation of transcendental functions, techniques of integration, sequences, infinite series, and curves in polar coordinates.

0911	LEC	9:00 am	-	10:10 am	MTWTh	KAVIANI, K	FH B14
3451	LEC	7:00 pm	-	9:30 pm	M W	LEE, V H	FH 120
5251	LEC	7:00 pm	-	9:30 pm	M W	LEE, V H	FH 120
8160	LEC	9:00 am	_	10:10 am	MTWTh	KAVIANI, K	FH B14

## MATHEMATICS 263 - CALCULUS III (UC:CSU) - 5.00 UNITS

PREREQUISITE: Mathematics 262 or equivalent. DESCRIPTION: The course includes vectors calculus, and parametric equations, surfaces, partial differentiation, gradient, maxima and minima for functions of several variables, multiple integrals, surface integrals, line integrals, Green's Theorem, Divergence Theorem, and Stokes' Theorem. NOTE: "\*" denotes homework and/or tests will be done on computers.

0917*	LEC	10:35 am	-	11:45 am	MTWTh	NIKOLAYCHUK, A	FH 120
3427*	LEC	7:00 pm	-	9:30 pm	T Th	SALAZAR, J M	FH 120
5121	LEC	7:00 pm	-	9:30 pm	T Th	SALAZAR, J M	FH 120
8287	LEC	10:35 am	-	11:45 am	MTWTh	NIKOLAYCHUK, A	FH 120

# MATHEMATICS 270 - LINEAR ALGEBRA (UC:CSU) - 3.00 UNITS

PREREQUISITE: Mathematics 261 or equivalent.

DESCRIPTION: Students study vector spaces, linear transformation, matrices, matrix algebra, and

0919	LEC	9:00 am -	10:25 am	M W	NIKOLAYCHUK, A	FH 310
3456	LEC	3:40 pm -	5:05 pm	T Th	WOLF, R W	FH 120

## MATHEMATICS 275 - ORDINARY DIFFERENTIAL EQUATIONS (UC:CSU) - 3.00 UNITS

PREREQUISITE: Mathematics 262 or equivalent. DESCRIPTION: Students learn the following topics: 1) First-Order Equations and their applications, 2) Higher-Order Equations and their applications, 3) Differential Equations with Variable Coefficients (including the method of power series), 4) Laplace Transform, and if time permits 5) Systems of Linear Differential Equations (Intended for students who have successfully completed Single-variable calculus--261 and 262)

3459	LEC	5:15 pm -	6:40 pm	T Th	NIKOLAYCHUK, A	FH 116
0920	LEC	9:00 am -	· 10:25 am	T Th	BADALIAN, R	FH 310

# MICROBIOLOGY 001 - INTRODUCTORY MICROBIOLOGY (UC:CSU) - 5.00 UNITS

PREREQUISITE: Biology 3 or Physiology 1, and Chemistry 60. Advisories: English 21. DESCRIPTION: Students examine and learn: bacterial physiology, cytology, genetics, growth and reproduction, and the effects of physical and chemical agents on the bacterial cell. Applied fields covered are food, water, milk, air, soil and industrial microbiology. The immune response, diseases and bacteriologic techniques are stressed.

3432	LEC	5:15 pm -	6:40 pm	T Th	HICKS, D R	SCI 112
AND	LAB	6:50 pm -	10:00 pm	T Th	HICKS, D R	SCI 112

# MICROBIOLOGY 020 - GENERAL MICROBIOLOGY (UC:CSU) - 4.00 UNITS

ADVISORY: Eligibility in English 21 or its equivalent and Chemistry 60. DESCRIPTION: Students examine diseases produced by microorganisms including an introduction to bacterial classification, cytology, physiology, growth, reproduction, sterilization, disinfection and the applied fields of bacteriology. Bacteriological techniques are emphasized in the laboratory.

0198	LEC	12:00 pm	-	3:10 am	S	SANCHEZ, D J	SCI 111
AND	LAB	4:00 pm	-	7:10 pm	S	SANCHEZ, D J	SCI 112
0930	LEC	1:35 pm	-	4:45 pm	T	HICKS, D R	SCI 112
AND	LAB	1:35 pm	-	4:45 pm	Th	HICKS, D R	SCI 112
0931	LEC	8:00 am	-	11:10 am	M	HICKS, D R	SCI 112
AND	LAB	8:00 am	-	11:10 am	W	HICKS, D R	SCI 112
5094	LEC	6:50 pm	-	10:00 pm	Th	YOUSSEF, M A	SCI 130
AND	LAB	6:50 pm	-	10:00 pm	W	YOUSSEF, M A	SCI 112
8291	LEC	12:00 pm	-	3:10 pm	S	SANCHEZ, D J	SCI 111
AND	LAB	8:00 am	-	11:10 am	S	SANCHEZ, D J	SCI 112

## MICROBIOLOGY 040 - MICROBIOLOGY LABORATORY PREPARATIONS (CSU) - 1.00 UNITS Rpt 2

ADVISORY: Completion of/or concurrent enrollment in Microbiology 1 or 20, or equivalent.

0000	TAD	2 10 1	TTD A	HIGHG D D	CCI 113
0932	LAB	3·10 hrs	TBA	HICKS DR	SCI 112

## MUSIC 101 - FUNDAMENTALS OF MUSIC (UC:CSU) - 3.00 UNITS

DESCRIPTION: (For the non-music major.) A study of the fundamentals of music including notation, major and minor key signatures and scales, intervals, time signatures and rhythms, and triads. Some sight reading and ear training is included. Satisfies Humanities requirement.

0461	LEC	3	3:10 hrs TE	BA GENGARO	O, C L ON LINE
0935	LEC	9:00 am - 10	):25 am T 7	Th KELLY, K	J DH 306
0936	LEC	9:00 am - 10	):25 am M	W KELLY, K	J DH 306

1373	LEC	3:30 pm - 4:55 pm	T Th	HANNIFAN, P	DH 306
3144	LEC	6:50 pm - 10:00 pm	$\mathbf{M}$	BLOMQUIST, J K	DH 305
3145	LEC	6:50 pm - 10:00 pm	$\mathbf{W}$	KOZUBEK. M	DH 305

# MUSIC 111 - MUSIC APPRECIATION I (UC:CSU) - 3.00 UNITS

DESCRIPTION: (Open to all students) (Required of Music Majors) The student learns about masterpieces of music from the Middle Ages to the present day with an emphasis on perceptive listening. Fulfills humanities requirements for graduation.

0153	LEC	12:10 pm	- 1:35 pm	M W	HENDERSON, L L	DH 305
0938	LEC	9:00 am	- 12:10 pm	F	HENDERSON, L L	DH 305
3436	LEC	6:50 pm	- 10:00 pm	T	DUTTON, D L	DH 305
3979	LEC	3:30 pm	- 4:55 pm	T Th	<b>DUTTON, D L</b>	DH 305
5250	LEC	6:50 pm	- 10:00 pm	T	<b>DUTTON, D L</b>	DH 305
8296	LEC	9:00 am	- 10:25 am	M W	BLAKE, C M	DH 305
8297	LEC	9:00 am	- 10:25 am	M W	BLAKE, C M	DH 305

## MUSIC 121 - MUSIC HISTORY AND LITERATURE I (UC:CSU) - 3.00 UNITS

ADVISORY: Music 111 and 202. DESCRIPTION: A survey of music history and literature from the earliest times to 1750.

1596 LEC 9:00 am - 10:25 am M W WANNER, D A DH 307

# MUSIC 135 - AFRICAN AMERICAN MUSIC (UC:CSU) - 3.00 UNITS

DESCRIPTION: A study of African and African-American music and their influences on folk, spirituals, gospels, concert music, opera, ballet, blues, and jazz underscoring styles, characteristics, origin and contributions by African-American artists. (Credit allowed for only one of Music 135 and African-American Studies 60.) Fulfills Humanities requirement for graduation.

3053 LEC 6:50 pm - 10:00 pm M HENDERSON, L L DH 309

#### MUSIC 137 - MUSIC AS A BUSINESS - 3.00 UNITS

DESCRIPTION: A study of the music industry, the structure and requirements in terms of skills and knowledge of over 100 careers will be examined. Future industry changes and developments will also be discussed.

3680 LEC 6:50 pm - 10:00 pm T KAHN, R N DH 307

# MUSIC 152 - CURRENT MUSICAL EVENTS (CSU) - 1.00 UNITS Rpt 3

Live musical performances of a wide variety of styles, including guest artists, chamber groups, students, faculty, departmental organizations, and lectures and demonstrations.

0939 LEC 12:10 pm - 1:10 pm T Th SUOVANEN, C R DH 302

# MUSIC 161 - INTRODUCTION TO ELECTRONIC MUSIC (CSU) - 3.00 UNITS

DESCRIPTION: This course is a workshop in electro-acoustic, MIDI, and computer-assisted music techniques for both the Macintosh and PC platforms. Emphasis is in computer-assisted sequencing, digital and MIDI recording, mixing, sound reinforcement and CD production.

3682	LEC	F	- 7:20 pm	T	STAFF, S C	DH 319
AND	LAB		- 9:25 pm	T	STAFF, S C	DH 319
8298	LEC	I	- 3:50 pm	M	BLAKE, C M	DH 319
AND	LEC		- 5:55 pm	M	BLAKE, C M	DH 319
8299	LEC	I	- 3:50 pm	W	BLAKE, C M	DH 319
AND	LAB		- 5:55 pm	W	BLAKE, C M	DH 319
8300	LEC		2:05 hrs	TBA	BLAKE, C M	DH 319

	AND	LAB	2:05 hrs	TBA	BLAKE, C M	DH 319
--	-----	-----	----------	-----	------------	--------

# MUSIC 180 - APPLIED MUSIC LABORATORY (CSU) - 1.50 UNITS Rpt 3

CO-REQUISITE: Either Music 181, 182, 183 or 184. DESCRIPTION: This course allows students enrolled in Applied Music to practice a minimum of fivehours per week in departmental practice facilities.

8304 LAB 5:10 hrs

TBA

WANNER, DA

DH 310

## MUSIC 181 - APPLIED MUSIC I (UC:CSU) - 0.50 UNITS

CO-REQUISITE: Music 180. DESCRIPTION: Individual instruction in voice or a musical instrument for transfer-oriented music majors as determined by the Music Department. (Confirmation of enrollment subject to audition.)

8303

LAB

4:00 pm - 5:00 pm

 $\mathbf{W}$ 

PARK, CJ

**DH 306** 

## MUSIC 182 - APPLIED MUSIC II (UC:CSU) - 0.50 UNITS

PREREQUISITE: Music 181. CO-REQUISITE: Music 180. DESCRIPTION: Individual instruction in voice or a musical instrument for transfer-oriented music majors as determined by the Music Department. (Confirmation of enrollment subject to audition.)

8321

LAB

4:00 pm - 5:00 pm

 $\mathbf{W}$ 

PARK, CJ

**DH 306** 

## MUSIC 183 - APPLIED MUSIC III (UC:CSU) - 0.50 UNITS

PREREQUISITE: Music 182. CO-REQUISITE: Music 180. DESCRIPTION: Individual instruction in voice or a musical instrument for transfer-oriented music majors as determined by the Music Department. (Confirmation of enrollment subject to audition.)

8320

LAB

4:00 pm - 5:00 pm

W

PARK, CJ

**DH 306** 

## MUSIC 184 - APPLIED MUSIC IV (UC:CSU) - 0.50 UNITS

PREREQUISITE: Music 183. CO-REQUISITE: Music 180. The student receives fourth level individual instruction and master classes in voice or a musical instrument. For transfer-oriented music majors as determined by the Music Department. (Confirmation of enrollment subject to audition.)

8322

LAB

4:00 pm - 5:00 pm

 $\mathbf{W}$ 

PARK, CJ

**DH 306** 

# MUSIC 185 - DIRECTED STUDY - MUSIC (CSU) - 1.00 UNITS Rpt 2

Vocal and instrumental students pursue directed study on a contract basis under the direction of a supervising instructor. A maximum of 3 units in Directed Study may be taken for credit.

0339	LEC	0:50 hrs	TBA	WANNER, DA	DH 310
8305	LEC	1:05 hrs	TBA	WANNER, DA	DH 310
8306	LEC	1:05 hrs	TBA	BLAKE, C M	DH 310

## MUSIC 200 - INTRODUCTION TO MUSIC THEORY (UC:CSU) - 4.00 UNITS

Corequisite: Music 300. The student learns the basic elements of music, notation, music reading, sight singing and ear training. Functions as the introductory course for the Music Major. Students taking this class should also enroll in Music 300.

0940	LEC	0.50 4111	- 10:55 am	T	GENGARO, C L	DH 307
AND	LAB		- 12:00 pm	Th	GENGARO, C L	DH 307
0941	LEC		- 12:00 pm	MTW	KIM, I J	DH 306
AND	LAB		- 11:00 am	Th	KIM. I J	DH 306

# MUSIC 201 - HARMONY I (UC:CSU) - 3.00 UNITS

PREREQUISITE: Music 200 with a satisfactory grade or better. Corequisite: Music 211 and 301. The student studies diatonic harmony including primary and secondary triads, the dominant seventh chord and their inversions. Also includes harmonizing figured and

unfigured bass, simple melodies and the writing of original phrases. Students taking this class should also enroll in Music 211 and Music 301.

0943 LEC 10:35 am - 12:00 pm M W KELLY, K J DH 309

## MUSIC 202 - HARMONY II (UC:CSU) - 3.00 UNITS

PREREQUISITE: Music 201 with a satisfactory grade or better. The student studies more advanced diatonic and chromatic harmony including seventh chords, modally borrowed chords, sequences, secondary dominants and secondary diminished sevenths, simple modulations and the writing of short original compositions. Students enrolling in this class should also enroll in Music 212 and Music 302.

0944 LEC 10:35 am - 12:00 pm T Th WANNER, D A FH B04

# MUSIC 203 - HARMONY III (UC:CSU) - 3.00 UNITS

PREREQUISITE: Music 202 with a satisfactory grade or better. DESCRIPTION: Study of advanced chromatic harmony and analysis. Students demonstrate skill required by harmonizing figured and unfigured bass melodies and writing short original compositions. Students enrolling in Harmony III should also enroll in Music 213 and Music 303.

0170 LEC 10:35 am - 12:00 pm M W WANNER, D A DH 307

#### MUSIC 211 - MUSICIANSHIP I (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 200 with a satisfactory grade or better. CO-REQUISITE: Music 201 and 301. The student reads and plays simple diatonic melodies, two part play-and-sing drills, and simple melodic, harmonic, and rhythmic dictation.

0945 LEC 10:35 am - 11:05 am T Th KELLY, K J DH 309 AND LAB 11:05 am - 12:00 pm T Th KELLY, K J DH 309

# MUSIC 212 - MUSICIANSHIP II (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 211 with a satisfactory grade or better. CO-REQUISITE: Music 202 and 302. The student reads and plays intermediate level tonal and modal melodies, melodic, harmonic, and rhythmic dictation. Sight singing and ear training are stressed.

0946 LEC 10:35 am - 11:05 am M W PARK, C J DH 305 AND LAB 11:05 am - 12:00 pm M W PARK, C J DH 305

# MUSIC 213 - MUSICIANSHIP III (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 212 with a satisfactory grades or better. Corequisite: Music 203 and 303. The student reads and plays advanced chromatic melodies, harmonies, and rhythms using sight singing, ear training, and dictation.

0174 LEC 10:35 am - 11:05 am T Th PARK, C J DH 305 AND LAB 11:05 am - 12:00 pm T Th PARK, C J DH 305

# MUSIC 223 - TWENTIETH CENTURY COMPOSITIONAL TECHNIQUES (UC:CSU) - 3.00 UNITS

PREREQUISITE: Music 202 with a satisfactory grade or equivalent. The student learns melodic, harmonic and rhythmic techniques of the Twentieth Century, resulting in the writing of original compositions.

3164 LEC 3:45 pm - 5:10 pm T Th KELLY, K J DH 307

# MUSIC 241 - MUSIC NOTATION AND COPYING I (CSU) - 1.00 UNITS

DESCRIPTION: This course provides instruction and practical experience in the techniques and materials required for preparation of handwritten and computer generated scores. This course does not deal with music composition, but only with how to copy existing music in a professional manner.

8307 LEC 1:30 pm - 2:35 pm Th KELLY, K J DH 319

## MUSIC 242 - MUSIC NOTATION AND COPYING II (CSU) - 1.00 UNITS

PREREQUISITE: Music 241. DESCRIPTION: This course provides continued instruction in the development of basic techniques of music notation, drawing of notes, rests, symbols and characters used in music manuscript. Includes computer generated scores.

8308 LEC 1:30 pm - 2:35 pm Th KELLY, K J DH 319

# MUSIC 243 - MUSIC NOTATION AND COPYING III (CSU) - 1.00 UNITS

PREREQUISITE: Music 242. DESCRIPTION: This course provides advanced instruction and practical experience in the techniques of music notation as they apply to music manuscript including rhythm section notation and the construction of multiple layer chord parts. Includes computer generated scores.

8309 LEC 1:30 pm - 2:35 pm Th KELLY, K J DH 319

# MUSIC 250 - MUSIC PERFORMANCE WORKSHOP (CSU) - 1.00 UNITS Rpt 3

DESCRIPTION: This course includes the preparation, rehearsal, and performance of selected musical works. Illustration and discussion of various concepts of musical performance are emphasized. (Confirmation of enrollment is subject to audition. See "auditions" box.) May be taken 4 times.

0209 LAB 3:15 pm - 5:20 pm M W SACKS, S S HOLL HIGH

# MUSIC 261 - ELECTRONIC MUSIC WORKSHOP (CSU) - 3.00 UNITS Rpt 2

PREREQUISITE: Music 161 and 101, with a satisfactory grade or better. The student learns advanced electro-acoustic, MIDI event and audio editing, digital audio data management and synchronization.

8313 AND	LEC LAB	10:00 am - 12:05 pm -	1	F F	BLAKE, C M BLAKE, C M	DH 319 DH 319
8314	LEC		2:05 hrs	TBA	BLAKE, C M	DH 319
AND	LAB		2:05 hrs	TBA	BLAKE, C M	DH 319

## MUSIC 271 - SONGWRITERS' WORKSHOP I (CSU) - 3.00 UNITS Rpt 2

PREREQUISITES: Music 201 and Music 312 or Music 651

Students learn the conventions of songwriting including lyrics, melody, the relationship of lyrics and music, harmony, and song structure. Students analyze a wide variety of songs and applies the conventions of songwriting in the composition and performance of original songs.

0168 LEC 3:45 pm - 5:15 pm M W KELLY, K J DH 305

## MUSIC 281 - COMMERCIAL MUSIC TECHNIQUES I (CSU) - 3.00 UNITS

PREREQUISITE: Music 101 and 161 with satisfactory grades or better. DESCRIPTION: This is the first in a sequence of courses offering opportunity to develop techniques of music for commercial applications. Skills in the preparation of music for compact disk production, multi-media applications, audio production techniques. Songwriting and stage performance will be emphasized.

8315	LEC	10:00 am -	1	F	BLAKE, C M	DH 319
AND	LAB	12:05 pm -		F	BLAKE, C M	DH 319
8316	LEC		2:05 hrs	TBA	BLAKE, C M	DH 319
AND	LAB		2:05 hrs	TBA	BLAKE, C M	DH 319

# MUSIC 282 - COMMERCIAL MUSIC TECHNIQUES II (CSU) - 3.00 UNITS

PREREQUISITE: Music 281. The student continues developing techniques of music for commercial applications. Advanced skills in the preparation of music for compact disc and DVD production, multimedia applications, audio production techniques, songwriting, score realization, stage performance and talent promotion will be emphasized.

8312	LEC	10:00 am -	12:05 pm	F	BLAKE, C M	DH 319
AND	LAB	12:05 pm -	2:15 pm	F	BLAKE, C M	DH 319

8325	LEC		2:05 hrs	TBA	BLAKE, C M	DH 319
AND	LAB		2:05 hrs	TBA	BLAKE, C M	DH 319
	: Music 161	. ADVISORY:	Music 261. The	student develo	O UNITS ps functional skills to utilize sy and other MIDI equipment.	nthesizers, digital
8317	LEC		- 11:05 am	F	BLAKE, C M	DH 319
AND	LAB		- 1:10 pm	F	BLAKE, C M	DH 319
8318	LEC		1:05 hrs	TBA	BLAKE, C M	DH 319
AND	LAB		2:05 hrs	TBA	BLAKE, C M	DH 319
	: Music 291	. The student co	ontinues to devel	op functional s	00 UNITS kills to utilize MIDI instrument chnology using both Mac and P	
8409	LEC		- 11:05 am	F	BLAKE, C M	DH 319
AND	LAB		- 1:10 pm	F	BLAKE, C M	DH 319
8410	LEC		1:05 hrs	TBA	BLAKE, C M	DH 319
AND	LAB		2:05 hrs	TBA	BLAKE, C M	DH 319
	: Music 292	2. The student co	ontinues to devel	op functional s	00 UNITS kills to utilize MIDI instrument on and non-registered paramete	
8411	LEC	44.0	- 11:05 am	F	BLAKE, C M	DH 319
AND	LAB		- 1:10 pm	F	BLAKE, C M	DH 319
8412	LEC		1:05 hrs	TBA	BLAKE, C M	DH 319
AND	LAB		2:05 hrs	TBA	BLAKE, C M	DH 319
MUSIC 294 - M PREREQUISITE techniques in MII	: Music 293	3. The student co	ontinues to devel	op functional s	<b>00 UNITS</b> kills to utilize MIDI instrument	s. Emphasis is on advanced
8577	LEC	10.00 4111	- 11:05 am	F	BLAKE, C M	DH 319
AND	LAB		- 1:10 pm	F	BLAKE, C M	DH 319
8578	LEC		1:05 hrs	TBA	BLAKE, C M	DH 319
AND	LAB		2:05 hrs	TBA	BLAKE, C M	DH 319

# ${\bf MUSIC~300~-~INTRODUCTION~TO~KEYBOARD~HARMONY~(UC:CSU)~-~1.00~UNITS}$

CO-REQUISITE: Music 200. The student learns music theory as applied to the piano. Correlated with Music 200. Students are required to furnish their own headphones.

0947	LEC	11:00 am -	- 12:00 pm	Th	KIM, I J	DH 304
0948	LEC	11:00 am -	· 12:00 pm	T	GENGARO C.L.	DH 304

# MUSIC 301 - KEYBOARD HARMONY I (UC:CSU) - 1.00 UNITS

PREREQUISITE: Music 300. CO-REQUISITE: Music 201. The student studies diatonic harmony as applied to the piano. Correlated with Music 201 and 211.

0205 LAB 9	9:25 am -	10:25 am	Th	WANNER, D A	DH 304
------------	-----------	----------	----	-------------	--------

0390	LEC	1:00 hrs	TBA	WANNER. D A	DH 304
0370	LLC	1.00 1113	1 1 1 1 1	W 11111LIC, D 11	D11 307

### MUSIC 302 - KEYBOARD HARMONY II (UC:CSU) - 1.00 UNITS

PREREQUISITE: Music 301. CO-REQUISITE: Music 202. The student studies diatonic and simple chromatic harmony applied to the piano. Correlated with Music 202 and 212.

8295	LEC	1:05 hrs	TBA	PARK, C J	DH 304
8329	LAB	9:25 am - 10:25 am	T	PARK, C J	DH 304

### MUSIC 303 - KEYBOARD HARMONY III (UC:CSU) - 1.00 UNITS

PREREQUISITE: Music 302. CO-REQUISITE: Music 203. The student studies advanced chromatic harmony applied to the piano. Correlated with Music 203 and 213.

0188	LEC	9:25 am - 10	:25 am T	WANNER, DA	DH 319
0192	LEC	1	:00 hrs TBA	WANNER, D A	DH 304

### MUSIC 311 - PIANO I (UC:CSU) - 1.00 UNITS

DESCRIPTION: Open to all students. This course consists of instruction in basic piano skills with emphasis on learning to read music, play finger-patterns, scales, chords, and beginning pieces. Students are required to furnish their own headphones.

3809	LAB	3:30 pm	-	4:30 pm	T Th	KIM, I J	DH 304
3438	LEC	6:50 pm	-	8:55 pm	$\mathbf{W}$	WILLIAMS, L P	DH 304
0967	LEC	8:20 am	-	9:20 am	M W	HANNIFAN, P	DH 304
0957	LAB	1:45 pm	-	2:45 pm	M W	HANNIFAN, P	DH 304
0951	LEC	9:00 am	-	11:05 am	F	STAHL, D Q	DH 304

### MUSIC 312 - PIANO II (UC:CSU) - 1.00 UNITS

PREREQUISITE: Music 311 with a satisfactory grade or better. DESCRIPTION: Continuing instruction in basic piano skills emphasizing note reading, simple major and minor scales in quarter and eighth note patterns, triads, repertoire and memorization. Students are required to furnish their own headphones.(If prerequisite is not met, enrollment is subject to audition. See "auditions" box.)

3448	LEC	6:50 pm	- 8:55 pm	$\mathbf{W}$	WILLIAMS, L P	DH 304
1599	LAB	11:15 am	- 1:25 pm	F	SWEENEY, C P	DH 304

### MUSIC 313 - PIANO III (UC:CSU) - 1.00 UNITS

PREREQUISITE: Music 312 with a satisfactory grade or better. DESCRIPTION: Continued instruction in developing piano skills with increasing emphasis on note reading, major and minor scale techniques, cadences, triads, repertoire from major historical periods, and memorization. Students are required to furnish their own headphones. (If prerequisite is not met, enrollment is subject to audition. See "auditions" box.)

5361	LAB	3:30 pm	- 4:30 pm	M W	KIM, I J	DH 304
8326	LAB	9:25 am	- 10:25 am	M W	PARK, C J	DH 304

### MUSIC 314 - PIANO IV (UC:CSU) - 1.00 UNITS Rpt 3

PREREQUISITE: Music 313 with a satisfactory grade or better. DESCRIPTION: Instruction in piano skills emphasizing major and minor scales, major and minor arpeggios, repertoire from the Baroque, Classical, Romantic, and 20th Century, and memorization. Students are required to furnish their own headphones. (If prerequisite is not met, enrollment is subject to audition. See "auditions" box.)

5362	LAB	3:30 pm	-	4:30 pm	M W	KIM, I J	DH 304
8327	LAB	9·25 am	_	10:25 am	M W	PARK C.I	DH 304

### MUSIC 341 - INTERMEDIATE PIANO (UC:CSU) - 2.00 UNITS Rpt 3

PREREQUISITE: Music 314 with a satisfactory grade or better. DESCRIPTION: The study and performance of concert piano literature

from the Baroque, Classical, and Romantic periods and the 20th Century. May be taken 4 times. (If prerequisite is not met, enrollment is subject to audition. See "auditions" box.)

0960	LEC	1:45 pm -	2:15 pm	T Th	PARK, C J	DH 304
AND	LAB	2:15 pm -	3:20 pm	T Th	PARK, C J	DH 304

### MUSIC 351 - PIANO ENSEMBLE (UC:CSU) - 1.00 UNITS Rpt 3

The student reads, studies and performs standard piano ensemble repertoire with special emphasis on performance in recital. (Confirmation of enrollment subject to audition.)

	8363	AND	LAB 1:45 pm	-	3:15 pm	M W	PARK, C J	DH
306								

### MUSIC 361 - COMMERCIAL PIANO TECHNIQUES WORKSHOP (CSU) - 2.00 UNITS Rpt 3

PREREQUISITE: Music 201 and Music 313 with a satisfactory grade or better. The student learns basic jazz piano playing skills including voicings of 9th, 11th and 13th chords applied to arranging lead sheets for piano. Students are required to provide their own headphones. (If prerequisites are not met, enrollment is subject to audition.)

0411	LEC	8:00 am -	8:30 am	T Th	STAHL, D Q	DH 304
AND	LAB	8:30 am -	9:20 am	T Th	STAHL, D Q	DH 304

### MUSIC 400 - VOICE FUNDAMENTALS (UC:CSU) - 1.00 UNITS

This course concentrates on basic fundamentals of singing, using vocal exercises and simple songs. Emphasis is placed on developing an understanding of the singing voice, the body as a musical instrument, and the vocal potential of each student.

3440	LAB	6:50 pm	- 8:55 pm	$\mathbf{M}$	ABBOTT, W C	DH 307
0962	LAB	1:45 pm	- 2:45 pm	T Th	GENGARO, C L	DH 307
0959	LAB	9:00 am	- 11:05 am	F	MURRAY, S M	DH 309

### MUSIC 401 - CLASSICAL VOICE I (UC:CSU) - 1.00 UNITS

PREREQUISITE: Music 400 with a satisfactory grade or better. The student concentrates on general basic fundamentals of singing using vocal exercises and simple arias and art songs in Italian. Italian pronunciation and vocal style will be studied. (If prerequisite is not met, enrollment is subject to audition.)

0970	LAB	9:00 am -	· 11:10 am	F	ABBOTT, W C	DH 306

### MUSIC 402 - CLASSICAL VOICE II (UC:CSU) - 1.00 UNITS

PREREQUISITE: Music 401 with a satisfactory grade or better. DESCRIPTION: The student learns the basic fundamentals of singing using vocal exercises, simple arias and art songs in German. German pronunciation and vocal style are studied. (If prerequisite is not met, enrollment is subject to audition.)

0100	IAR	11:15 am	- 1:25 pm	F	ABBOTT W.C.	DH 309
ひょうフ	LAND	11.1.2 4111	- 1.4.) [][[	I.	ADDOLL W C	1711.307

### MUSIC 403 - CLASSICAL VOICE III (UC:CSU) - 1.00 UNITS

PREREQUISITE: Music 402 with a satisfactory grade or better. DESCRIPTION: The student learns the basic fundamentals of singing using vocal exercises, simple arias and art songs in French. French pronunciation and vocal style are studied. (If prerequisite is not met, enrollment is subject to audition.)

8209	LAB	11:15 am	- 1:25 pm	F	ABBOTT. W C	DH 309

### MUSIC 431 - COMMERCIAL VOICE I (CSU) - 1.00 UNITS

PREREQUISITE: Music 400 with a satisfactory grade or better. DESCRIPTION: A continued concentration of general basic fundamentals of singing using vocal exercises and songs selected from the commercial song literature. (If prerequisite is not met, enrollment is subject to audition. Bring the sheet music of a prepared song in your key to the first class meeting. See "auditions" box.)

0963	LAB	1:45 pm -	2:45 pm	M W	GENGARO, C L	DH 307
3441	LAB	6:50 pm -	8:55 pm	M	MURRAY, S M	DH 306

### MUSIC 432 - COMMERCIAL VOICE II (CSU) - 1.00 UNITS

PREREQUISITE: Music 431 with a satisfactory grade or better. DESCRIPTION: The student concentrates on the singing voice using more difficult vocal exercises and songs from the many areas of commercial vocal music. Stylistic interpretation and performance practices are emphasized. Coaching sessions with class accompanist are included. (If prerequisite is not met, enrollment is subject to audition.)

8336	LAB	3:30 pm -	-	M	GENGARO, C L	DH 307
5105	LAB	7:20 pm -	9:25 pm	W	ABBOTT, W C	DH 306

### MUSIC 433 - COMMERCIAL VOICE III (CSU) - 1.00 UNITS Rpt 3

PREREQUISITE: Music 432 with a satisfactory grade better. DESCRIPTION: The more advanced singer concentrates on stylistic interpretations and performance practices in a variety of commercial vocal music areas. This course includes coaching sessions with the class accompanist. Students who do not meet the prerequisite must audition to enroll in the class.

5106	LAB	7:20 pm -	9:25 pm	W	ABBOTT, W C	DH 306
8337	LAB	3:30 pm -	5:35 pm	M	GENGARO, C L	DH 307

### MUSIC 453 - MUSICAL THEATRE REPERTOIRE FOR SINGERS (UC:CSU) - 1.00 UNITS Rpt 3

PREREQUISITE: Either Music 401 or 431 with satisfactory grade or better or equivalent.

A continued concentration of general basic fundamentals of singing concentrating on vocal techniques as utilized in Musical Theater. Additional instruction will include basic body movement, acting techniques and Musical Theater song literature interpretation. (If prerequisite is not met, enrollment is subject to audition. See 'auditions' box.)

0412	LAB	3:25 pm -	4:50 pm	MW	BLOMQUIST, J K	DH 302

### MUSIC 501 - COLLEGE CHOIR (UC:CSU) - 1.00 UNITS Rpt 3

The student studies and performs selected choral literature for mixed voices. Emphasis is on increased skill in music reading, development of basic voice and ensemble techniques, and improving musicianship. NOTE: A \$15 fee for choir scores is required.

0064	TAD	10 10	1 2 7	M W	1713 A T T	DII 202
0964	LAB	12:10 pm -	1:35 pm	M W	KIM I J	DH 302

### MUSIC 561 - CHAMBER CHORALE (UC:CSU) - 1.00 UNITS Rpt 3

The student analyzes, rehearses and performs choral music suited to a small group of singers, with and without accompaniment. Emphasis is on increased skill in reading music and sight singing, score interpretation, vocal technique, diction, and preparation for public performances. (Confirmation of enrollment subject to audition). NOTE: A \$15 fee for choir scores is required.

3442	LAB	1:45 pm -	3:10 pm	MW	KIM. I J	DH 309
J774	$\mathbf{L}^{\prime\prime}$	1.TJ DIII -	J.10 pm	141 44	121171, 1 3	D11 307

### MUSIC 601 - BRASS INSTRUMENT INSTRUCTION I (UC:CSU) - 2.00 UNITS

The student receives basic instruction on the brass instruments, including trumpet, French horn, trombone and tuba. Some instruments available to loan to enrolled students. Open to all students.

8338	LEC	9:00 am -	9:30 am	T Th	STUNTZ, L A	DH 302
AND	LAB	9:30 am -	10:25 am	T Th	STUNTZ, L A	DH 302

### MUSIC 602 - BRASS INSTRUMENT INSTRUCTION II (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 601 with a satisfactory grade or better. The student learns more advanced brass instrument techniques with emphasis on the development of embrochure, range, endurance and music reading skills. Some instruments available to loan to enrolled students. (If prerequisite is not met, enrollment is subject to audition.)

8339	LEC	9:00 am -	9:30 am	T Th	STUNTZ, L A	DH 302
------	-----	-----------	---------	------	-------------	--------

AND LAB 9:30 am - 10:25 am T Th	STUNTZ, L A	DH 302
---------------------------------	-------------	--------

### MUSIC 603 - BRASS INSTRUMENT INSTRUCTION III (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 602 with a satisfactory grade or better. The student continues brass instrument instruction with increased emphasis in all areas covered. Primary emphasis is on interpretation of more complex rhythmic notation and performance skills. Some instruments available to loan to enrolled students. (If prerequisite is not met, enrollment is subject to audition.)

8340	LEC	9:00 am -	9:30 am	T Th	STUNTZ, L A	DH 302
AND	LAB	9:30 am -	10:25 am	T Th	STUNTZ, L A	DH 302

### MUSIC 604 - BRASS INSTRUMENT INSTRUCTION IV (UC:CSU) - 2.00 UNITS Rpt 3

PREREQUISITE: Music 603 with a satisfactory grade or better. The student continues brass instrument instruction with increased emphasis in all areas covered. Primary emphasis is on interpretation of solo and small ensemble literature. Some instruments available to loan to enrolled students. (If prerequisite is not met, enrollment is subject to audition.)

8341	LEC	9:00 am - 9:	30 am T Th	STUNTZ, L A	DH 302
AND	LAB	9:30 am - 10:	25 am T Th	STUNTZ. L A	DH 302

### MUSIC 611 - STRING INSTRUMENT INSTRUCTION I (UC:CSU) - 2.00 UNITS

The student receives basic instruction on the string instruments, either violin, viola, cello or bass. Some instruments available to loan to enrolled students. Open to all students.

8342	LEC	9:00 am -	9:30 am	MW	HENDERSON, L L	DH 302
AND	LAB	9:30 am -	10:25 am	M W	HENDERSON, L L	DH 302

### MUSIC 612 - STRING INSTRUMENT INSTRUCTION II (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 611 with a satisfactory grade or better. The student continues string instrument instruction with increased emphasis in all areas covered. Primary emphasis is on development of bow and fingering techniques and music reading skills. Some instruments available to loan to enrolled students. (If prerequisite is not met, enrollment is subject to audition.)

8343	LEC	9:00 am -	9:30 am	MW	HENDERSON, L L	DH 302
AND	LAB	9:30 am -	10:25 am	M W	HENDERSON, L L	DH 302

### MUSIC 613 - STRING INSTRUMENT INSTRUCTION III (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 612 with a satisfactory grade or better. The student continues string instrument study with increased emphasis in all areas covered. Primary emphasis is on development of bow and fingering technique in third position and music reading skills. Some instruments available to loan to enrolled students. (If prerequisite is not met, enrollment is subject to audition.)

8344	LEC	9:00 am - 9:	30 am MW	HENDERSON, L L	DH 302
AND	LAB	9:30 am - 10:3	25 am MW	HENDERSON, L. L.	DH 302

### MUSIC 614 - STRING INSTRUMENT INSTRUCTION IV (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 613 with a satisfactory grade or better. The student learns more advanced string instrument techniques with increased emphasis in all areas covered. Primary emphasis is on interpretation of advanced solo and small ensemble literature. Some instruments available to loan to enrolled students. (If prerequisite is not met, enrollment is subject to audition.)

8345	LEC	9:00 am -	9:30 am	M W	HENDERSON, L L	DH 302
AND	LAB	9:30 am -	10:25 am	M W	HENDERSON, L L	DH 302

### MUSIC 621 - WOODWIND INSTRUMENT INSTRUCTION I (UC:CSU) - 2.00 UNITS

The student learns basic woodwind instrument techniques. Includes flute, oboe, clarinet, bassoon and saxophone. Some instruments available to loan to enrolled students. Open to all students.

8346	LEC	9:00 am -	9:30 am	T Th	POZZI, D A	DH 309
AND	LAB	9:30 am -	10:25 am	T Th	POZZI, D A	DH 309

### MUSIC 622 - WOODWIND INSTRUMENT INSTRUCTION II (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 621 with a satisfactory grade or better. The student learns basic woodwind instrument techniques. Includes flute, oboe, clarinet, bassoon and saxophone. Some instruments available to loan to enrolled students. Open to all students.

8347	LEC	9:00 am -	9:30 am	T Th	POZZI, D A	DH 309
AND	LAB	9:30 am -	10:25 am	T Th	POZZI, D A	DH 309

### MUSIC 623 - WOODWIND INSTRUMENT INSTRUCTION III (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 622 with a satisfactory grade or better. The student learns more advanced woodwind instrument techniques with increased emphasis in all areas covered. Primary emphasis is on interpretation of more complex rhythmic notation and performance skills. Some instruments available to loan to enrolled students. (If prerequisite is not met, enrollment is subject to audition.)

8348	LEC	9:00 am -	9:30 am	T Th	POZZI, D A	DH 309
AND	LAB	9:30 am -	10:25 am	T Th	POZZI, D A	DH 309

### MUSIC 624 - WOODWIND INSTRUMENT INSTRUCTION IV (UC:CSU) - 2.00 UNITS Rpt 3

PREREQUISITE: Music 623 with a satisfactory grade or better. The student learns more advanced woodwind instrument techniques with increased emphasis in all areas covered. Primary emphasis is on interpretation of advanced solo and small ensemble literature. Some instruments available to loan to enrolled students. (If prerequisite is not met, enrollment is subject to audition.)

8349	LEC	9:00 am -	9:30 am	T Th	POZZI, D A	DH 309
AND	LAB	9:30 am -	10:25 am	T Th	POZZI, D A	DH 309

### MUSIC 631 - PERCUSSION INSTRUMENT INSTRUCTION I (UC:CSU) - 2.00 UNITS

The student learns basic rhythms, rudiments, beginning notation and meters as applied to the snare drum and related percussion instruments.

8350	LEC	1:45 pm -	2:15 pm	T Th	MITCHELL, J D	DH 306
AND	LAB	2:15 pm -	3:10 pm	T Th	MITCHELL, J D	DH 306

### MUSIC 632 - PERCUSSION INSTRUMENT INSTRUCTION II (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 631 with a satisfactory grade or better. The student continues with basic rhythms, rudiments, beginning notation and meters as applied to the snare drum and related percussion instruments. (If prerequisite is not met, enrollment is subject to audition.)

8351	LEC	1:45 pm -	2:15 pm	T Th	MITCHELL, J D	DH 306
AND	LAB	2:15 pm -	3:10 pm	T Th	MITCHELL, J D	DH 306

### MUSIC 633 - PERCUSSION INSTRUMENT INSTRUCTION III (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 632 with a satisfactory grade or better. The student receives intermediate instruction on percussion instruments and develop greater skill in the reading of percussion notation and in the playing of drum set. (If prerequisite is not met, enrollment is subject to audition.)

5109	LEC	1:45 pm -	2:15 pm	T Th	MITCHELL, J D	DH 306
AND	LAB	2:15 pm -	3:10 pm	T Th	MITCHELL, J D	DH 306

### MUSIC 634 - PERCUSSION INSTRUMENT INSTRUCTION IV (UC:CSU) - 2.00 UNITS Rpt 3

PREREQUISITE: Music 633 with a satisfactory grade or better. The advanced student develops greater skill in the reading of percussion notation and in the playing of drum set as it relates to contemporary funk styles. (If prerequisite is not met, enrollment is subject to audition.)

5110	LEC	1:45 pm -	2:15 pm	T Th	MITCHELL, J D	DH 306
AND	LAB	2:15 pm -	3:10 pm	T Th	MITCHELL, J D	DH 306

### MUSIC 650 - BEGINNING GUITAR (UC:CSU) - 2.00 UNITS

The student learns basic positioning of body and hands, music notation and reading, finger picking and chord accompaniment. Designed for students with no previous musical training. Student must provide own guitar.

3445 AND	LEC LAB	6:50 pm 7:55 pm	-	7:55 pm 10:00 pm	T T	KOZUBEK, M KOZUBEK, M	DH 302 DH 302
AND	LAB	10:05 am	-	12:10 pm	F	NEWTON, G P	DH 302
0972	LEC	9:00 am	-	10:05 am	F	NEWTON, G P	DH 302
AND	LAB	11:05 am	-	12:00 pm	M W	SUOVANEN, C R	DH 302
0200	LEC	10:35 am	_	11:05 am	M W	SUOVANEN, C R	DH 302
AND	LAB	3:40 pm	-	4:45 pm	M W	STAFF, S C	DOWN MAGN
0132	LEC	3:10 pm	-	3:40 pm	M W	STAFF, S C	DOWN MAGN

### MUSIC 651 - CLASSICAL GUITAR I (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 650 with a satisfactory grade or better. The student reinforces fundamental music reading, right and left hand playing techniques and performance of elementary solo guitar compositions. For students who wish to continue beyond the beginning level. Student must provide own guitar. (If prerequisite is not met, enrollment is subject to audition.)

5571	LEC	010 0 P111	- 7:40 pm	T	SUOVANEN, C R	DH 309
AND	LAB		- 10:00 pm	T	SUOVANEN, C R	DH 309
8566	LEC	1:45 pm	· · · I	T Th	SUOVANEN, C R	DH 309
AND	LAB	2:15 pm		T Th	SUOVANEN, C R	DH 309

### MUSIC 652 - CLASSICAL GUITAR II (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 651 with a satisfactory grade or better. The student performs intermediate level exercises and solos. For students who want to progress further into more technically demanding compositions. Student must provide own guitar. (If prerequisite is not met, enrollment is subject to audition.)

5572	LEC	6:50 pm -	P	T	SUOVANEN, C R	DH 309
AND	LAB	7:45 pm -		T	SUOVANEN, C R	DH 309
8590	LEC	1:45 pm -	· · · · · · · · · · · · · · · · · · ·	M W	SUOVANEN, C R	DH 302
AND	LAB	2:15 pm -		M W	SUOVANEN, C R	DH 302

#### MUSIC 653 - CLASSICAL GUITAR III (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 652 with a satisfactory grade or better. The student performs compositions of greater harmonic and technical complexity. For intermediate to advanced students who wish to probe deeper into analysis and performance practices of the classical guitarist. Student must provide own guitar. (If prerequisite is not met, enrollment is subject to audition.)

5573 AND	LEC LAB	6:50 pm - 7:40 pm 7:45 pm - 10:00 pm	T T	SUOVANEN, C R SUOVANEN, C R	DH 309 DH 309
8591	LEC	1:45 pm - 2:15 pm	M W	SUOVANEN, C R	DH 302
AND	LAB	2:15 pm - 3:20 pm	M W	SUOVANEN, C R	DH 302

### MUSIC 654 - CLASSICAL GUITAR IV (UC:CSU) - 2.00 UNITS Rpt 3

PREREQUISITE: Music 653 with a satisfactory or better. DESCRIPTION: The student analyzes, prepares and performs advanced compositions for classical guitar, incorporating the full range of classical guitar techniques. Musicianship and aesthetics of music are considered in depth. Ensembles of various sizes prepare and perform music from all eras.

5574	LEC	6:50 pm -	7:40 pm	$\mathbf{T}$	SUOVANEN, C R	DH 309
------	-----	-----------	---------	--------------	---------------	--------

AND	LAB	7:45 pm - 10:00 pm	T	SUOVANEN, C R	DH 309
8592	LEC	1:45 pm - 2:15 pm	M W	SUOVANEN, C R	DH 302
AND	LAB	2:15 pm - 3:20 pm	M W	SUOVANEN, C R	DH 302

### MUSIC 670 - FINGERBOARD HARMONY (CSU) - 2.00 UNITS

PREREQUISITE: Music 650 with a grade or better. DESCRIPTION: Students further their understanding of chord construction and progression on the guitar. (If prerequisite is not met, enrollment is subject to audition.)

3661	LEC	6:50 pm - 7:50 pm	$\mathbf{M}$	NEWTON, G P	DH 302
AND	LAB	7:50 pm - 10:00 pm	<b>M</b>	NEWTON, G P	DH 302

### MUSIC 705 - CHAMBER MUSIC (UC:CSU) - 1.00 UNITS Rpt 3

DESCRIPTION: This course consists of the reading, study and performance of standard chamber music repertoire with special emphasis on performance in recital of major chamber music works. (Confirmation of enrollment subject to audition. See "auditions" box.)

8358 LAB 1:45 pm - 3:15 pm M W PARK, C J DH 306

### MUSIC 711 - REHEARSAL ORCHESTRA (UC:CSU) - 1.00 UNITS Rpt 3

DESCRIPTION: This course is planned for the player of intermediate ability and for those who wish to become more proficient on a secondary instrument. The music studied includes not only orchestral literature of an intermediate level but also places an emphasis on technical studies which will help develop the player's individual technical competence and ensemble skill. (Confirmation of enrollment is subject to audition. See "auditions" box.)

8359 LAB 6:50 pm - 10:00 pm W HENDERSON, L L DH 302

### MUSIC 725 - COMMUNITY ORCHESTRA (UC:CSU) - 1.00 UNITS Rpt 3

DESCRIPTION: This course consists of the reading, study, and performance of standard orchestral repertoire with special emphasis on performance of major orchestral works. Practical experience is also offered to capable student conductors, soloists, composers and arrangers. (Confirmation of enrollment subject to audition.)

3446 LAB 6:50 pm - 10:00 pm W HENDERSON, L L DH 302

### MUSIC 751 - WIND ENSEMBLE (UC:CSU) - 1.00 UNITS Rpt 3

DESCRIPTION: This course consists of the study of standard band literature with the intent to develop an individual's technical and artistic abilities through experiences with a wide range of band literature. Public performances are presented. (Confirmation of enrollment subject to audition. See "auditions" box.)

8360 LAB 6:50 pm - 10:00 pm W HENDERSON, L L DH 302

### MUSIC 765 - PERCUSSION ENSEMBLE (UC:CSU) - 1.00 UNITS Rpt 3

DESCRIPTION: The study and performance of standard percussion ensemble literature in the symphonic and commercial fields, emphasizing proper execution of musical styles, phrasing, balance and blending techniques, intonation, rehearsal and performance techniques. (Confirmation of enrollment subject to audition. See "auditions" box.)

3815 LAB 3:45 pm - 5:10 pm T Th MITCHELL, J D DH 302

### MUSIC 771 - GUITAR ENSEMBLE (UC:CSU) - 1.00 UNITS Rpt 3

DESCRIPTION: This course consists of the study and performance of standard guitar ensemble literature with emphasis on intonation, rhythmic togetherness, balance, style, and the requirements of effective ensemble playing. (Confirmation of enrollment subject to audition. See "auditions" box.)

3447 LEC 6:50 pm - 10:00 pm W SUOVANEN, C R DH 309

### MUSIC 781 - STUDIO JAZZ BAND (UC:CSU) - 1.00 UNITS Rpt 3

DESCRIPTION: Provides training and experience in the various aspects of technique and interpretation as applied to jazz band performance. Includes public performance and recording experience. For intermediate to advanced players. (Confirmation of enrollment is subject to audition. See "auditions" box.)

0968	LAB	1:45 pm -	2:15 pm	T Th	LARONGA, B	DH 302
AND	LAB	2:15 pm -	3:40 pm	T Th	LARONGA, B	DH 302

### MUSIC 931 - COOPERATIVE EDUCATION - MUSIC (CSU) - 3.00 UNITS Rpt 3

Advisories: Music 101 and 161 Description: Students receive credit for approved internships with an employer in the music industry. The work site must be approved by the Department Chair.

9102 LEC 3:10 hrs TBA STAFF, S C AD 205D

### MUSIC 941 - COOPERATIVE EDUCATION - MUSIC (CSU) - 4.00 UNITS Rpt 3

Advisories: Music 101 and 161 Description: Students receive credit for approved internships with an employer in the music industry. The work site must be approved by the Department Chair.

9103 LEC 4:15 hrs TBA STAFF, S C AD 205D

### NURSING, REGISTERED 103 - NURSING PHARMACOLOGY (CSU) - 1.00 UNITS

CO-REQUISITE: Registered Nursing 104. First semester nursing students acquire introductory knowledge about the most frequently prescribed medications, their side effects, and possible interactions that are used in health core settings today.

6100 LEC 8:00 am - 9:00 am M SIMPSON TURK, J Y SCI 208

### NURSING, REGISTERED 104 - NURSING FOUNDATIONS (CSU) - 4.00 UNITS

PREREQUISITE: Math 115, English 101, Sociology 1, Psychology 1, Psychology 41, Physiology 1, Microbiology 20 and Anatomy 1. Students acquire introductory knowledge about theoretical concepts and fundamental skills in nursing that are required for safe patient care. Students also learn and apply the Roy Adaptation Model nursing process as the conceptual framework for practice. Then students develop enhanced critical thinking and psychomotor skills during the clinical component.

6101	LEC	9:30 am	- 12:25 pm	M	UPSHAW, D K	SCI 208		
AND	LEC	9:30 am	- 12:25 pm	Th	OSHUNLUYI, E O	SCI 130		
OR	LAB	7:00 am	- 4:30 pm	TW	AUSTIN, N	FIEL D		
OR	LAB	7:00 am	- 4:30 pm	TW	OSHUNLUYI, E O	FIEL D		
OR	LAB	7:00 am	- 4:30 pm	TW	UPSHAW, D K	FIEL D		
AND	LAB	7:00 am	- 4:30 pm	TW	PABELLANO, M A	FIEL D		
(8 Week Class - Starts 8/27/2012, Ends 10/19/2012)								

### NURSING, REGISTERED 105 - BEGINNING MEDICAL-SURGICAL (CSU) - 5.00 UNITS

PREREQUISITE: Registered Nursing 104. Students acquire enhanced knowledge about the Roy Adaptation Model nursing process and implement this as the framework for nursing care. Students also develop introductory knowledge and understanding of common medical-surgical health problems. Additionally, students apply theoretical concepts and nursing skills in a clinical setting.

6105	LEC	9:30 am	-	12:40 pm	M	OSHUNLUYI, E O	SCI 126	
AND	LEC	9:30 am	-	12:40 pm	Th	UPSHAW, DK	SCI 130	
OR	LAB	7:00 am	-	5:00 pm	TW	AUSTIN, N	FIEL D	
OR	LAB	7:00 am	-	5:00 pm	TW	UPSHAW, DK	FIEL D	
OR	LAB	7:00 am	-	5:00 pm	TW	OSHUNLUYI, E O	FIEL D	
AND	LAB	7:00 am	-	5:00 pm	TW	PABELLANO, M A	FIEL D	
(8 Week Class - Starts 10/22/2012, Ends 12/16/2012)								

PREREQUISITE: RN 105 with a satisfactory grade or better. Utilizing the Roy Adaptation model and the nursing process, the students in Nursing Care of the Childbearing Family focus on nursing care of culturally diverse families experiencing reproductive health, child bearing, and breast and reproductive cancers. The students apply concepts that include disease processes, medical treatments, nursing responsibilities, and interventions, cultural, ethical, and legal issues to the childbearing family.

0995	LEC	10:40 am -	12:45 pm	W	BERRY, L	SCI 126
OR	LAB	7:00 am -	2:55 pm	Th F	BURTON, J L	FIEL D
OR	LAB	7:00 am -	2:55 pm	Th F	BERRY, L	FIEL D
OR	LAB	7:00 am -	2:55 pm	Th F	BERRY, L	FIEL D

### NURSING, REGISTERED 107 - NURSING CARE OF THE PEDIATRIC CLIENT (CSU) - 4.00 UNITS

PREREQUISITE: RN 105 with a satisfactory grade or better. Utilizing the Roy Adaptation Model and the nursing process, students in pediatric nursing focus on the nursing care of children of various ages and their families. The student applies concepts that include disease process, medical treatments, nursing responsibilities, interventions, cultural, ethical, and legal issues to the pediatric population.

0996	LEC	8:00 am - 10:05 am	W	SIMPSON TURK, J Y	SCI 126
OR	LAB	6:30 am - 2:40 pm	Th F	SIMPSON TURK, J Y	FIEL D
OR	LAB	6:30 am - 2:40 pm	Th F	SIMPSON TURK, J Y	FIEL D
OR	LAB	6:30 am - 2:40 pm	Th F	YEH. R B	FIEL D

# NURSING, REGISTERED 108 - NURSING CARE FOR THE CLIENT WITH PSYCHOSOCIAL NEEDS (CSU) – 4.00 UNITS $\,$ Rpt $\,$ 1

PREREQUISITE: Completion of RN 107 with a satisfactory grade or better. Approval status of second year-third semester R.N. student. DESCRIPTION: The student receives correlated theoretical knowledge and clinical experience in the care of the psychiatric patient in the acute care facility. Emphasis will be on the holistic care of clients with mental health problems, cognitive disorders, and/or difficulties in coping with problems of daily living.

6106	LEC	8:00 am	- 10:0	05 am Th	LEVY, D A	SCI 200
OR	LAB	7:00 am	- 7:0	00 pm M	F LEVY, D A	FIEL D
OR	LAB	7:00 am	- 7:0	00 pm M	F LEVY, D A	FIEL D
OR	LAB	7:00 am	- 7:0	00 pm S S	Su MENDOZ <i>A</i>	A, G FIEL D

### NURSING, REGISTERED 109 - INTERMEDIATE MEDICAL-SURGICAL NURSING (CSU) - 5.00 UNITS

PREREQUISITE: Completion of RN 106 and RN 107 with a satisfactory grade or better and approved second year status in RN program. DESCRIPTION: Students identify and manage the needs of the older adult client possessing complex medical-surgical health problems. Students focus on the bio-psycho-social impact of illness across the life span and nursing interventions to promote client adaptation. Students also apply theoretical concepts during concurrent clinical experience.

6107	LEC	10:30 am	-	1:20 pm	Th	PORTUGAL, A	SCI 314
OR	LAB	7:00 am	-	5:00 pm	ΜT	PORTUGAL, A	FIEL D
OR	LAB	7:00 am	-	5:00 pm	ΜT	PORTUGAL, A	FIEL D
OR	LAB	7:00 am	-	7:00 pm	M T	CASTILLO, R	FIEL D

### NURSING, REGISTERED 110 - ADVANCE MEDICAL-SURGICAL NURSING (CSU) - 5.00 UNITS

Prerequisite: Registered Nursing 108 and 109.In this advanced nursing course, students understand and apply advanced theoretical and clinical concepts in the care of medical-surgical patients with complex problems. Student acquires translational knowledge about complex concepts that include ECG monitoring, beginning ventilatory management, hemodynamic monitoring, care of the client with multisystem failure, and nursing care in emergency situations. Students will apply theoretical knowledge across all specialty care settings.

0999	LEC	9:00 am -	3:07 pm	M	FARRAND, F M	SCI 107				
AND	LAB	7:00 am -	6:20 pm	TW	FARRAND, F M	FIEL D				
OR	LAB	7:00 am -	6:20 pm	TW	FEKETE, M M	FIEL D				
OR	LAB	7:00 am -	6:20 pm	TW	CORTEZ, E	FIEL D				
(7 Week 0	(7 Week Class - Starts 8/27/2012, Ends 10/14/2012)									

#### NURSING, REGISTERED 111 - NURSING LEADERSHIP AND MANAGEMENT (CSU) - 4.00 UNITS

Prerequisite: Registered Nursing 110. Students explore, and apply the legal, ethical and current issues and trends that affect the Registered Nurse today within the context of the Roles of Practice. Students will complete a 108 clinical preceptorship in an acute care setting.

1000	LEC	9:00 am -	1:15 pm	M	FARRAND, F M	SCI 107			
AND	LAB	7:00 am -	2:30 pm	TW	FARRAND, F M	FIEL D			
OR	LAB	7:00 am -	2:30 pm	TW	FEKETE, M M	FIEL D			
OR	LAB	7:00 am -	2:30 pm	Th F	CORTEZ, E	FIEL D			
(7 Week 0	(7 Week Class - Starts 10/22/2012, Ends 12/16/2012)								

### NURSING, REGISTERED 115 - NURSING SKILLS COMPETENCY I (CSU) - 1.00 UNITS

Corequisite: RN 104. Students practice procedures and skills learned in concurrent Fundamentals and Beginning Medical-Surgical Nursing theory and clinical courses.

6110	LAB	1:30 pm -	2:55 pm	M Th	UPSHAW, D K	TBA TBA
AND	LAB	1:30 pm -	4:40 pm	M Th	OSHUNLUYI, E O	TBA TBA

### NURSING, REGISTERED 116 - NURSING SKILLS COMPETENCY II (CSU) - 1.00 UNITS

PREREQUISITE: RN 105 with a satisfactory grade or better.

The student participates in this weekly 3 hour adjunct, laboratory

course to practice procedures and skills learned in concurrent Fundamentals and Beginning Medical-Surgical Nursing theory and clinical courses.

0997 LAB 1:30 pm - 4:40 pm W BERRY, L TBA TBA

### NURSING, REGISTERED 117 - NURSING SKILLS COMPETENCY III (CSU) - 1.00 UNITS Rpt 1

PREREQUISITE: RN107 with a satisfactory grade or better and approved second year status in RN program. DESCRIPTION: Third semester nursing students practice and enhance both mental health and medical-surgical nursing skills.

6113 LAB 1:30 pm - 4:40 pm Th PORTUGAL, A SCI 205

# NURSING, REGISTERED 150 - EXPANDED PRACTICE AND PRINCIPLES OF PEDIATRIC NURSING I (CSU) - 9.00 UNITS Rpt $\,1$

PREREQUISITE: Satisfactory completion with a "C" grade or better of RN11 Nursing. DESCRIPTION: This course emphasizes the competency assessment and is is designed to take the graduate nurse from novice to becoming a trained Registered Nurse with a specialty in Pediatrics.

6120	LEC	8:00 am -	3:00 pm	T Th	SIMPSON TURK, J Y	TBA TBA
AND	LAB	8:00 am -	3:00 pm	M W F	SIMPSON TURK, J Y	TBA TBA
(8 Week Cla	ss - Starts 8/2	7/2012, Ends 10/1	9/2012 )			
6130	LEC	8:00 am -	3:00 pm	T Th	SIMPSON TURK, J Y	OFF CAMP
AND	LAB	8:00 am -	3:00 pm	M W F	SIMPSON TURK, J Y	OFF CAMP
(8 Week Cla	ss - Starts 8/2	7/2012, Ends 10/1	9/2012 )			
6160	LAB	8:00 am -	3:05 pm	T Th	SIMPSON TURK, J Y	OFF CAMP
AND	LAB	8:00 am -	3:00 pm	MWF	SIMPSON TURK, J Y	OFF CAMP
(8 Week Cla	ss - Starts 8/2	7/2012, Ends 10/1	9/2012 )		ŕ	

### NURSING, REGISTERED 151 - ROLE DEVELOPMENT IN PEDIATRIC NURSING (CSU) - 8.00 UNITS Rpt

PREREQUISITE: Nursing 150 with a "C" grade or better. DESCRIPTION: This course emphasizes role development. Under preceptor guidance the nurse moves from novice toward increased clinical competency in the Pediatric Nurse Residency Program.

6121	LEC	8:00 am -	2:30 pm	T	SIMPSON TURK, J Y	OFF CAMP
AND	LAB	7:00 am -	4:05 pm	M WThF	SIMPSON TURK, J Y	OFF CAMP
(8 Week Cl	lass - Starts	10/22/2012, Ends 1	2/16/2012)			

6131	LAB	8:00 am	-	3:00 pm	T	SIMPSON TURK, J Y	OFF CAMP			
AND	LAB	7:00 am	-	4:05 pm	M WThF	SIMPSON TURK, J Y	OFF CAMP			
(8 Week C	(8 Week Class - Starts 10/22/2012, Ends 12/16/2012)									
6161	LEC	8:00 am	-	3:00 pm	T	SIMPSON TURK, J Y	OFF CAMP			
AND	LAB	7:00 am	_	4:05 pm	M WThF	SIMPSON TURK, J Y	OFF CAMP			
(8 Week Ci	(8 Week Class - Starts 10/22/2012, Ends 12/16/2012)									

### OCEANOGRAPHY 001 - INTRODUCTION TO OCEANOGRAPHY (UC:CSU) - 3.00 UNITS

ADVISORY: Eligibility English 28 and 67 or equivalent. The student receives a general introduction to the origin of the universe, plate tectonics, ocean basins, water, beaches, tides, and the overall uses and abuses of the ocean by human beings.

1597 LEC 9:00 am - 10:25 am M W SCRIVNER, P J SCI 200

# PERSONAL DEVELOPMENT 020 - POST-SECONDARY EDUCATION: THE SCOPE OF CAREER PLANNING (CSU) - 3.00 UNITS

ADVISORY: English 28 or equivalent. DESCRIPTION: This course is designed to assist students with self-exploration, career transitions, career-life planning and employment readiness skills in order to achieve success in a diverse society. Critical thinking skills will be utilized through a systematic approach to career development by examining values, interests, skills, life roles, personality type, personal self-management, decision-making and goal-setting throughout the life span through the use of career assessment and various other introspective activities.

1055	LEC	9:00 am -	10:25 am	M W	NISSIM, A	AD 306
1060	LEC	12:10 pm -	1:35 pm	MW	SOTO, C L	AD 309

### PERSONAL DEVELOPMENT 040 - COLLEGE SUCCESS SEMINAR (UC:CSU) - 3.00 UNITS

ADVISORY: English 28 or equivalent. DESCRIPTION: This course will explore issues related to higher education that impact student success. Topics will include an overview of academic success skills, value and purpose of higher education, Los Angeles City College and Los Angeles Community District policies and procedures, ethics and responsibility, diversity in higher education, educational strategies and planning, interpersonal communication, career development, health issues, and self-assessment techniques.

1056	LEC	10:35 am -	12:00 pm	T Th	SOTO, C L	AD 306			
1057	LEC	9:00 am -	10:25 am	T Th	SOTO, C L	AD 203			
1058	LEC	9:00 am -	10:25 am	M W	SOTO, C L	AD 203			
1059	LEC	10:35 am -	12:00 pm	MW	SOTO, C L	AD 306			
1061	LEC	12:10 pm -	1:35 pm	T Th	VASQUEZ, E A	AD 306			
9006	LEC	3:00 pm -	5:05 pm	M W	GARCIA, V A	FH 116			
(12 We	(12 Week Class - Starts 9/24/2012, Ends 12/16/2012)								

### PERSONAL DEVELOPMENT 040B - COLLEGE SUCCESS SEMINAR (UC:CSU) - 1.00 UNITS

ADVISORY: Eligibility for English 28. This course is the second of three modules exploring issues related to higher education that impact student success. Topics include an overview of personal values; goal and decision making, time/task management and academic success skills, which include study-groups, effective reading, memorizing, note-taking, and test-taking techniques.

0367	LEC	0:55 hrs	TBA	MCLEAN, K W	ON LINE
0389	LEC	0:55 hrs	TBA	MCLEAN, K W	ON LINE
0415	LEC	0.55 hrs	TRA	MCLEAN K W	ON LINE

### PHILOSOPHY 001 - INTRODUCTION TO PHILOSOPHY (UC:CSU) - 3.00 UNITS

ADVISORY: English 28 or equivalent. The following questions and their relevance to our daily lives will be discussed: Does life have meaning? Does God exist? Do we possess free will? What is truth? What is the good life?

0504	LEC	10:35 am -	12:00 pm	T Th	STAFF, S C	CHEM 112
1067	LEC	7:25 am -	8:50 am	M W	LOPEZ, C J	CHEM 112

10	068 LE	C 7:25 am	-	8:50 am	T Th	PAK, JY	CHEM 201	
10	69 LE	C 9:00 am	-	10:25 am	M W	CRITELLI, M J	CHEM 3	
A	ND LE	C 9:00 am	-	10:25 am	M W	TORRES, J	CHEM 3	
10	070 LE	C 9:00 am	-	10:25 am	T Th	TORRES, J	CHEM 3	
10	71 LE	C 10:35 am	-	12:00 pm	M W	CRITELLI, M J	CHEM 3	
A	ND LE	C 10:35 am	-	12:00 pm	M W	TORRES, J	CHEM 3	
10	081 LE	C 9:00 am	_	10:25 am	M W	CRITELLI, M J	CHEM 3	
A	ND LE	C 9:00 am	-	10:25 am	M W	TORRES, J	CHEM 3	
10	084 LE	C 10:35 am	-	12:00 pm	M W	CRITELLI, M J	CHEM 3	
A	ND LE	C 10:35 am	-	12:00 pm	M W	TORRES, J	CHEM 3	
1	20 15	G 12.10		1.25	Mary	LODEZ C.I	CHEN CO.	
	39 LE	1		1:35 pm	M W	LOPEZ, C J	CHEM 201	
	32 LF	•	-	10:00 pm	Th	KAUFMAN, S M	<b>CHEM 112</b>	
34	183 LE	C 3:30 pm	-	6:40 pm	$\mathbf{T}$	LOPEZ, C J	<b>CHEM 112</b>	
51	.27 LF	C 3:30 pm	-	6:40 pm	Th	LOPEZ, C J	<b>CHEM 112</b>	
51	29 LE	C 6:50 pm	-	10:00 pm	$\mathbf{W}$	KAUFMAN, S M	<b>CHEM 112</b>	
	.92 LE	-		10:25 am	T Th	TORRES, J	CHEM 3	
	30 LE		_	8:50 am	T Th	PAK, J Y	CHEM 201	
						,		

### PHILOSOPHY 006 - LOGIC IN PRACTICE (UC:CSU) - 3.00 UNITS

ADVISORY: English 28. This course in critical thinking is intended to develop understanding of logical principles and their application to everyday life in such areas as advertising, newspapers, etc.

1079	LEC	9:00 am -	10:25 am	M W	LOPEZ, C J	CHEM 112
3876	LEC	3:30 pm -	6:40 pm	Th	KAUFMAN, S M	<b>CHEM 108</b>

### PHILOSOPHY 008 - DEDUCTIVE LOGIC (UC:CSU) - 3.00 UNITS

ADVISORY: English 28. This introductory logic class, which is open to all students, is designed to develop the student's ability to think critically and to reason correctly. Attention will be given to both formal and informal logic.

0324	LEC	10:35 am	- 12:00 pm	M W	PAK, J Y	CHEM 201
1076	LEC	9:00 am	- 10:25 am	T Th	PAK, J Y	CHEM 112

### PHILOSOPHY 009 - SYMBOLIC LOGIC I (UC:CSU) - 3.00 UNITS

The student learns to translate, analyze and evaluate arguments in modern symbolic logic by employing the principles and methods of proportional and predicate logic.

0503	LEC	1:45 pm -	3:10 pm	T Th	TORRES, J	CHEM 201
3023	LEC	3:30 pm -	6:40 pm	$\mathbf{M}$	TORRES, J	<b>CHEM 201</b>

### PHILOSOPHY 014 - HISTORY OF MODERN EUROPEAN PHILOSOPHY (UC:CSU) - 3.00 UNITS

This class traces the development of the ideas which shape the modern mind. The individual's relationship to the state, to his fellow human beings and to the universe will be explored in the works of modern philosophers.

1073	LEC	10:35 am -	12:00 pm	T Th	TORRES, J	LS 102
8288	LEC	10:35 am -	12:00 pm	T Th	TORRES, J	LS 102

### PHILOSOPHY 020 - ETHICS (UC:CSU) - 3.00 UNITS

ADVISORY: English 28. This course offers a study of historical and contemporary ethical theories as well as a discussion of contemporary moral issues.

0337	LEC	9:00 am	- 10:25 am	M W	PAK, J Y	CHEM 201
1078	LEC	10:35 am	- 12:00 pm	T Th	PAK, J Y	CHEM 201

#### PHILOSOPHY 030 - ASIAN PHILOSOPHY (UC:CSU) - 3.00 UNITS

ADVISORY: English 28. The philosophies of Hinduism, Buddhism, Confucianism, Taoism and Zen Buddhism are examined. Consideration given to the differences between Eastern and Western thought.

1337 LEC 12:10 pm - 1:35 pm M W TORRES, J CHEM 112

### PHILOSOPHY 040 - INTRODUCTION TO THE PHILOSOPHY OF ART (UC:CSU) - 3.00 UNITS

ADVISORY: English 28. Various philosophical theories regarding the nature of art, 'beauty' and the aesthetic experience will be examined in this class.

1082 LEC 10:35 am - 12:00 pm M W LOPEZ, C J CHEM 112

### PHOTOGRAPHY 001 - ELEMENTARY PHOTOGRAPHY (CSU) - 6.00 UNITS

PREREQUISITE: Photography 10 with satisfactory grade or better, or approval of B&W portfolio by instructor prior to enrollment. First meeting of the semester is a lecture class. ADVISORY: Photography 28 and English 28 or equivalent. DESCRIPTION: DO NOT attend Lab class until after you have attended the lecture. This is the first class in the degree program. An intense continuation of Photo 10 with emphasis on professional view camera, studio lighting and darkroom techniques. (Concurrent enrollment in Photography 28 is strongly recommended.)

1088	LEC	9:00 am - 12:10 j	om W	MARLOS, D J	CHEM 107
AND	LAB	9:00 am - 12:10 j	om F	MARLOS, D J	CHEM BASE
AND	LAB	9:00 am - 12:10 j	om T	MARLOS, D J	CHEM BASE
AND	LAB	9:00 am - 12:05 i	om Th	MARLOS. D J	CHEM BASE

### PHOTOGRAPHY 007 - EXPLORING DIGITAL PHOTOGRAPHY (CSU) - 3.00 UNITS

ADVISORY: English 28/31 or equivalent. DESCRIPTION: An introductory course in the uses and applications of professional digital SLR cameras. Camera controls, elements of composition, and photographing with natural light will be stressed. Professional digital cameras may be provided by the department for student use. Students may use their own cameras to supplement assignments. Owning a digital camera is not a requirement but is highly recommended.

3494	LEC	6:00 pm	- 9:25 pm	M	OLIVER, A S	CC 147
1090	LEC	9:00 am	- 12:10 pm	S	TSAI, M C	CC 147
0263	LEC	12:10 pm	- 3:20 pm	$\mathbf{W}$	OKAMURA, L N	CC 147
0259	LEC	12:10 pm	- 3:45 pm	M	OKAMURA, L N	CC 147

### PHOTOGRAPHY 010 - BEGINNING PHOTOGRAPHY (UC:CSU) - 3.00 UNITS

ADVISORY: English 28/31 or equivalent. DESCRIPTION: Basic principles of photography from the mechanical creation of the image with camera and film to enlarging the photograph for display, while applying the guidelines of composition, communication and self-expression. 35 mm single lens camera required. Automatic cameras are OK, but they must have manual shutter speed and lens opening capability. Approximate supplies cost is \$125. You must attend the first lecture meeting, or be replaced by students wishing to add. The first scheduled class is the first lecture meeting. Do not attend the first lab meeting. Labs will met only after announced in lecture class.

3085	LEC	8:10 pm	- 10:00 pm	Th	MARLOS, D.I	CHEM 107
3005	LEC	8:10 pm	- 10:00 pm	T	NELSON, K L	CHEM 107
AND	LAB	5:00 pm	- 8:00 pm	T	NELSON, K L	CHEM BASE
1096	LEC	9:00 am	- 11:05 am	F	LUTZ, S C	CHEM 107
AND	LAB	12:10 pm	- 3:20 pm	F	LUTZ, S C	CHEM BASE
1089	LEC	9:00 am	- 11:05 am	T	OKAMURA, L N	CHEM 107
AND	LAB	12:10 pm	- 3:20 pm	T	OKAMURA, L N	CHEM BASE
0406	LAB	9:00 am	- 12:10 pm	Th	DOJCSAK, J R	CHEM BASE
AND	LEC	1:00 pm	- 3:10 pm	Th	DOJCSAK, J R	CHEM 107

	AND	LAB	5:00 pm	- 8:00 pm	Th	MARLOS, D J	CHEM BASE
				Y PROCESSES			
						YON: Register for, but DO NO ich as Photo 10 or Photo 1).	OT attend this class until you
are aav.	isca to ao s	o oy the in	structor or you	ii primary rinotog	rupiny cruss (su	ten us i noto 10 oi i noto 1).	
	0340	LAB	12:10 pm	- 3:20 pm	T	OKAMURA, L N	CHEM BASE
	1444	LAB	9:00 am	- 12:10 pm	T	MARLOS, D J	CHEM BASE
	1449	LAB	9:00 am	- 12:10 pm	Th	DOJCSAK, J R	CHEM BASE
	1451	LAB	9:00 am	- 12:10 pm	F	MARLOS, D J	CHEM BASE
	1456	LAB	12:10 pm	- 3:20 pm	F	LUTZ, S C	CHEM BASE
	3039	LAB	5:00 pm	- 8:00 pm	Th	MARLOS, D J	CHEM BASE
	3092	LAB	5:00 pm	- 8:00 pm	T	NELSON, K L	CHEM BASE
PRERE ADVIS	QUISITE: ORY: Engl	Photographish 28/31.	hy 28 with a sa	atisfactory grade on: This course w	or better. COR	- 1.00 UNITS Rpt 3 EQUISITE: Photography 15 or on lab instruction designed to	r 22 or 3 or 6. familiarize students with safety
	0410	LAB	9:00 am	- 12:10 pm	F	MARLOS, D J	CHEM BASE
includir	ng major te	chnologica	l inventions ar	nd advancements,	styles and mov	tify the major historical developments, and important photogon how it has shaped modern art	raphers from 1826 though
	1498	LEC	12:10 pm	- 3:30 pm	T	LUTZ, S C	CHEM 3
Art and digital i	cinema ma maging co	ijors: please arse incorp	e see instructo	r prior to enrollm	ent. ADVISO	CSU) - 3.00 UNITS RY: English 28/31 or equivalent software to alter, enhance, a	
	1097	LEC	9:35 am	- 11:45 am	F	OKAMURA, L N	CC 147
	AND	LAB	12:10 pm	- 3:30 pm	F	OKAMURA, L N	CC 147
	3025 AND	LEC LAB	5:00 pm 7:00 pm	- 6:50 pm - 10:10 pm	$egin{array}{c} \mathbf{W} \\ \mathbf{W} \end{array}$	OLIVER, A S OLIVER, A S	CC 147 CC 147
	OGRAPH	Y 050 - SI	PECIALTY F	FIELDS - 3.00	UNITS Rnt	3	

PHYSICAL EDUCATION 101 - SWIMMING-NON/SWIMMER (UC:CSU) - 1.00 UNITS Rpt 3 Laboratory 2 hours. DESCRIPTION: Beginning, intermediate, and advanced level offered for all swim classes

2010	LAB	9:25 am -	10:30 am	M W	MCEVEETY, J S	MG POOL
2901	LAB	3:30 pm -	5:35 pm	W	COULEHAN, M E	MG POOL

#### PHYSICAL EDUCATION 102 - SWIMMING SKILLS (UC:CSU) - 1.00 UNITS Rpt 3

Students learn swimming skills. Skills for each stroke include kicking, arm stroke, proper breathing techniques, body position, and rhythm of stroke. The student will also learn water safety skills.

2110 2131	LAB LAB	10:10 am 7:50 am		12:15 pm 8:50 am	S M W	RIVERA, L R MCEVEETY, J S	MG POOL MG POOL
2110	LAB	10:10 am	-	12:15 pm	S	RIVERA, L R	MG POOL
2106	LAB	2:30 pm	-	4:35 pm	M	MCEVEETY, J S	MG POOL
2103	LAB	9:25 am		10:25 am	T Th	MCEVEETY, J S	MG POOL
2100	LAB	9:25 am	_	10:30 am	M W	MCEVEÉTY, J S	MG POOL
2012	LAB	8:00 am	-	10:10 am	S	RIVERA, L R	MG POOL
2011	LAB	12:00 pm	-	1:05 pm	M W	CANO, T D	MG POOI

### PHYSICAL EDUCATION 110 - LAP SWIMMING FOR FITNESS (UC:CSU) - 1.00 UNITS Rpt 3

Laboratory 2 hours. For experienced swimmers who want to improve their speed, strength, and endurance. Students should be able to swim 50 yards without stopping in deep water using the freestyle stroke and rotary breathing. At the first pool session, an assessment of swimming ability will be conducted to ensure minimum skills for participation

2101	LAB	10:35 am -	11:35 am	M W	MCEVEETY, J S	MG POOL
2102	LAB	7:30 am -	8:30 am	T Th	STAFF, S.C.	MG POOL

### PHYSICAL EDUCATION 122 - AQUA EXERCISE (UC:CSU) - 1.00 UNITS Rpt 3

Lecture .5 hour. Laboratory 1.5 hours. Instruction includes progressive skills attainment. Beginning, intermediate, and advanced level offered

2112	LEC	2:00 pm -	2:30 pm	T Th	MCEVEETY, J S	MG POOL
AND	LAB	1:00 pm -	2:00 pm	T Th	MCEVEETY. J S	MG POOL

### PHYSICAL EDUCATION 170 - WALKING FOR FITNESS (UC:CSU) - 1.00 UNITS Rpt 3

2016 LAB 8:00 am - 9:00 am T Th MCEVEETY. J S	S MG 101
---	----------

### PHYSICAL EDUCATION 203 - BADMINTON SKILLS (UC:CSU) - 1.00 UNITS Rpt 3

Students learn the fundamental skills and knowledge necessary to play badminton such as the serve, clear, drop and smash shots, rules and basic strategies for the games of singles and doubles.

2015	LAB	2:10 pm -	4:00 pm	W	GLICKMAN, D C	WG 107
2473	LAB	2:10 pm -	4:20 pm	M	GLICKMAN, D C	WG 107

### PHYSICAL EDUCATION 212 - TENNIS SKILLS (UC:CSU) - 1.00 UNITS Rpt 3

Laboratory 2 hours. <u>Classes meet FIRST TWO weeks at WG 102C and then VERMONT CANYON tennis courts thereafter.</u>
Students learn the fundamental skills and knowledge necessary to play tennis such as serve, forehand and backhand ground strokes and volleys, singles and doubles rules, and basic court positioning and strategy.

2105	LAB	10:00 am -	· 12:10 pm	Th	GLICKMAN, D C	GRIF PARK
------	-----	------------	------------	----	---------------	-----------

### PHYSICAL EDUCATION 225 - YOGA SKILLS (UC:CSU) - 1.00 UNITS Rpt 3

Laboratory 2 hours. Students learn the physical practice of Yoga, connecting body, mind and spirit. The students are introduced to its origins, asanas (positions) and terminology.

2120	LAB	8:00 am	- 10:05 am	S	COULEHAN, M E	WG 202	
2121	LAB	10:30 am	- 12:35 pm	S	COULEHAN, M E	WG 202	
2124	LAB	10:10 am	- 12:15 pm	F	ECKLER, P	WG 206	
2155	LAB	12:45 pm	- 1:35 pm	M W	ECKLER, P	WG 202	
2184	LAB	12:00 pm	- 2:00 pm	M W	GLICKMAN, D C	WG 206	

(8 Week C	(8 Week Class - Starts 8/27/2012, Ends 10/17/2012)									
2185 (8 Week C	LAB Class - Starts 1	12:00 pm 10/22/2012, Ends		1:50 pm 6/2012 )	M W	GLICKMAN, D C	WG 206			
2241 2910 2912 2913	LAB LAB LAB LAB	2:30 pm 4:30 pm 6:50 pm 4:30 pm	-	4:30 pm 6:35 pm 8:55 pm 6:35 pm	W T Th Th	JENSEN, K L CUMMINS, D J CUMMINS, D J CUMMINS, D J	WG 206 WG 202 WG 202 WG 202			

### PHYSICAL EDUCATION 228 - BODY CONDITIONING (UC:CSU) - 1.00 UNITS Rpt 3

Laboratory 2 hours. Students participate in a variety of vigorous exercises for increasing cardiovascular fitness, muscular strength, and flexibility.

2955	LAB	6:50 pm	_	8:55 pm	$\mathbf{W}$	COULEHAN, M E	WG 202
2178	LAB	8:00 am	-	10:10 am	F	ECKLER, P	WG 202
2008	LAB	8:00 am	-	9:00 am	M W	RIVERA, L R	WG 107

### PHYSICAL EDUCATION 230 - WEIGHT TRAINING SKILLS (UC:CSU) - 1.00 UNITS Rpt 3

Students develop flexibility, muscular strength, muscular endurance, and cardiovascular endurance. Students learn the proper techniques to utilize in their personal fitness later in life, to achieve a healthier lifestyle.

2013	LAB	9:00 am	-	10:00 am	MW	CANO, T D	MG 108
2014	LAB	8:00 am	-	11:10 am	F	LI, R J	MG 108
2051	LAB	6:30 am	-	7:30 am	MW	ERDHAUS, J F	MG 108
2052	LAB	8:00 am	-	9:00 am	T Th	STAFF, S C	MG 108
2054	LAB	10:35 am	-	11:35 am	MW	CANO, T D	MG 108
2114	LAB	12:00 pm	-	1:00 pm	MW	RUEDAFLORES, S	MG 108
2927	LAB	5:10 pm	-	6:10 pm	M W	SECK, S E	MG 108

### PHYSICAL EDUCATION 238 - SELF-DEFENSE SKILLS (UC:CSU) - 1.00 UNITS Rpt 3

Laboratory 2 hours. The student develops the basic skills of self-defense, beginning with lateral movement, strength and cardiovascular fitness, agility and awareness. In this activity special attention is paid to techniques and strategies for self-defense. Students also practice these techniques under stress conditions. . Individual courses may be taken four times.

2134	LAB	7:45 am	- 8:45 am	M W	NISHIOKA. H H	MG 106
2137	LILL	/.TJ am	o. To am	TAT AA	111011101271, 11 11	1110 100

### PHYSICAL EDUCATION 241 - JUDO SKILLS (UC:CSU) - 1.00 UNITS Rpt 3

Laboratory 2 hours. Students learn in the sport of Judo, special attention is paid to techniques, strategy, etiquette, terminology, history, and rules. Individual courses may be taken four times.

2900	LAB	6:50 pm	-	8:55 pm	$\mathbf{W}$	SECK, S E	MG 106
2183	LAB	1:30 pm	-	2:30 pm	T Th	NISHIOKA, H H	MG 106
2135	LAB	12:45 pm	-	1:50 pm	M W	NISHIOKA, H H	MG 106

# PHYSICAL EDUCATION 299 - STRESS MANAGEMENT TECHNIQUES THROUGH MOVEMENT (UC:CSU) - 1.00 UNITS Rpt 3 $\,$

Laboratory 2 hours. Students identify their stressors and receive tools and techniques for managing them through movement, dance therapy, dance meditation, authentic movement studies, breathing exercises, yoga, physical therapy and varied relaxation exercises.

2904	LAB	6:50 pm -	1	SINGER. L	WG 202
2172	LAB	10:35 am - 1	2:40 pm F	SINGER, L	WG 202

### PHYSICAL EDUCATION 304 - BASKETBALL SKILLS (UC:CSU) - 1.00 UNITS Rpt 3

Instruction and practice in the fundamental skills of basketball and in offensive and defensive game strategies. Co-educational participation in drills and competition.

2107	LAB	9:30 am	_	10:30 am	M W	KING, G R	WG 107
2246	LAB	9:30 am	-	10:30 am	T Th	STAFF, S C	WG 107
PHYSICAL EI	DUCATION	313 - SOCC	ER	SKILLS (U	C:CSU) - 1.00	UNITS Rpt 3	
				`	,	at GRIFFITH PARK SOCCE	R FIELD on Los Feliz

Laboratory 2 hours. Classes meet FIRST TWO weeks at MG 101 and then at GRIFFITH PARK SOCCER FIELD on Los Feliz and
Riverside Dr. thereafter. Students learn techniques, strategy, etiquette, terminology, history, and rules of soccer. Instruction includes
progressive skills attainment. Beginning, intermediate, and advanced level offered.

2003	LAB	10:35 am -	11:35 am	T Th	CANO, T D	FIEL D
2004	LAB	9:30 am -	10:30 am	T Th	CANO, T D	FIEL D

### PHYSICAL EDUCATION 322 - VOLLEYBALL SKILLS (UC:CSU) - 1.00 UNITS Rpt 3

Students learn volleyball skills and techniques. Skills learned are passing, setting, serving, hitting and blocking. The students also learn strategy used for games and rules of the sport.

2919	LEC	6:50 pm	- 8:55 pm	$\mathbf{W}$	RIVERA, L R	WG 107
2143	LAB	11:00 am	- 12:00 pm	T Th	MCEVEETY, J S	WG 107

### PHYSICAL EDUCATION 630 - AEROBIC SUPER CIRCUIT LABORATORY (UC:CSU) - 1.00 UNITS Rpt 3

Laboratory 2 hours. The student using fundamentals of exercise physiology, each student will assess his/her level of physical fitness, develop a fitness profile, and design and implement a personalized exercise program. This type of training focuses on building cardiovascular endurance and total body strength for life long fitness. Students perform various exercises in timed intervals.

2957 2958	LAB LAB LAB	10/22/2012, Ends 12/1 4:30 pm - 5:30 pm -	6:30 pm 6:30 pm	M W M W	GLICKMAN, D C GLICKMAN, D C	WG 109 WG 109	
· · · · · · · · · · · · · · · · · · ·				M W	GLICKMAN, D C	WG 109	
(8 Week C	Class - Starts	10/22/2012, Ends 12/1	6/2012 )				
2859	LAB	1:30 pm -	2:30 pm	M W	BECKTEL, W R	WG 109	
2255	LAB	8:00 am -	9:00 am	M W	KING, G R	WG 109	
2252	LAB	10:35 am -	11:35 am	T Th	STAFF, S C	WG 109	
2251	LAB	9:00 am -	11:10 am	F	MCKINLEY, R S	WG 109	
2250	LAB	12:10 pm -	1:10 pm	M W	BECKTEL, W R	WG 109	
2249	LAB	10:30 am -	11:30 am	M W	GLICKMAN, D C	WG 109	
	2250 2251 2252 2255 2859	2250 LAB 2251 LAB 2252 LAB 2255 LAB 2859 LAB	2250 LAB 12:10 pm - 2251 LAB 9:00 am - 2252 LAB 10:35 am - 2255 LAB 8:00 am - 2859 LAB 1:30 pm -	2250 LAB 12:10 pm - 1:10 pm 2251 LAB 9:00 am - 11:10 am 2252 LAB 10:35 am - 11:35 am 2255 LAB 8:00 am - 9:00 am	2250 LAB 12:10 pm - 1:10 pm M W 2251 LAB 9:00 am - 11:10 am F 2252 LAB 10:35 am - 11:35 am T Th 2255 LAB 8:00 am - 9:00 am M W	2250 LAB 12:10 pm - 1:10 pm M W BECKTEL, W R 2251 LAB 9:00 am - 11:10 am F MCKINLEY, R S 2252 LAB 10:35 am - 11:35 am T Th STAFF, S C 2255 LAB 8:00 am - 9:00 am M W KING, G R	2250 LAB 12:10 pm - 1:10 pm M W BECKTEL, W R WG 109 2251 LAB 9:00 am - 11:10 am F MCKINLEY, R S WG 109 2252 LAB 10:35 am - 11:35 am T Th STAFF, S C WG 109 2255 LAB 8:00 am - 9:00 am M W KING, G R WG 109

# PHYSICAL EDUCATION 640 - BEGINNING LIFELONG FITNESS LABORATORY (UC:CSU) - 1.00 UNITS Rpt 3 Students develop flexibility, muscular strength, muscular endurance, cardiovascular endurance, and body composition. Students learn how to achieve a healthy lifestyle and proper fitness balance.

2002	LAB	8:00 am - 11:10 am	F	LI, R J	MG 108
2162	LAB	7:30 am - 8:55 am	M W	ERDHAUS, J F	MG 108
2166	LAB	9:00 am - 10:25 am	T Th	STAFF, S.C.	MG 108

### PHYSICS 006 - GENERAL PHYSICS I (UC:CSU) - 4.00 UNITS

ADVISORY: English 28 or equivalent. DESCRIPTION: This course designed for majors in Health and Life Sciences, Architecture, and all those needing a one-year course in college physics requiring trigonometry but not calculus. The principal topics are mechanics, heat and sound.

0342	LEC	12:10 pm -	3:20 pm	T	PILAPIL, Y A	SCI 216
AND	IFC	12·10 nm -	3.20 nm	Th	PII APII V A	SCI 216

### PHYSICS 011 - INTRODUCTORY PHYSICS (UC:CSU) - 4.00 UNITS

PREREQUISITE: Mathematics 115, 120. ADVISORY: Eligibility to enroll in English 28. DESCRIPTION: Principles and problem solving methods forming a solid foundation for all further study of physics.

1111	LEC	12:10 pm -	3:20 pm	T	ERICKSON, R W	SCI 208

AND	LAB	12:10 pm	- 3:20 pm	Th	ERICKSON, R W	SCI 208
3503	LEC		- 10:00 pm	M	ZUNIGA-ARAGON,	SCI 208
AND	LAB		- 10:00 pm	W	ZUNIGA-ARAGON,	SCI 208
8460	LEC	12:10 pm	- 3:20 pm	T	ERICKSON, R W	SCI 208
AND	LAB	12:10 pm	- 3:20 pm	Th	ERICKSON, R W	SCI 208

### PHYSICS 021 - GENERAL PHYSICS I WITH CALCULUS (UC:CSU) - 4.00 UNITS

PREREQUISITE: Physics 11 or high school physics. CO-REQUISITE: Mathematics 261. ADVISORY: English 28 or equivalent. DESCRIPTION: This course uses calculus to analyze and solve problems in mechanics, heat and geometrical optics.

3504	LEC	6:50 pm - 10:00 pm	T	EAGLE, R J	SCI 216
AND	LAB	6:50 pm - 10:00 pm	Th	EAGLE, R J	SCI 216

### PHYSICS 101 - PHYSICS FOR ENGINEERS AND SCIENTISTS I (UC:CSU) - 5.00 UNITS

PREREQUISITE: Physics 11 with a satisfactory grade or high school physics. CO-REQUISITE: Mathematics 261. ADVISORY: English 28/31 or equivalent. DESCRIPTION: This course is designed to cover the field of mechanics, including both static and dynamics, Newton's laws, translational and rotational motion, work and energy, elasticity, fluid mechanics, simple harmonic motion, and gravitational theory.

1107	LEC	1:45 pm	- 1:35 pm	M W	BHAKTA, J	SCI 208
AND	LAB		- 3:10 pm	M W	BHAKTA, J	SCI 208
AND	LAB		- 4:45 pm	M W	BHAKTA, J	SCI 208
3501	LEC	5:25 pm	- 6:50 pm	T Th	MCCUDDEN, P J	SCI 208
AND	LAB	7:00 pm	- 8:25 pm	T Th	MCCUDDEN, P J	SCI 208
AND	LAB	8:35 pm	- 10:00 pm	T Th	MCCUDDEN, P J	SCI 208

### PHYSICS 102 - PHYSICS FOR ENGINEERS AND SCIENTISTS II (UC:CSU) - 5.00 UNITS

PREREQUISITE: Physics 101 with a satisfactory grade or equivalent. CO-REQUISITE: Concurrent enrollment in Mathematics 262, unless taken previously. DESCRIPTION: Physics 102 is only offered in the daytime in the Spring.

3502	LEC	5:25 pm - 6:50	pm M W	LEE, A	SCI 216
AND	LAB	7:00 pm - 8:25	pm M W	LEE, A	SCI 216
AND	LAB	8:35 pm - 10:00	pm MW	LEE, A	SCI 216

### PHYSICS 103 - PHYSICS FOR ENGINEERS AND SCIENTISTS III (UC:CSU) - 5.00 UNITS

PREREQUISITE: Physics 102. CO-REQUISITE: Mathematics 263, unless previously taken. DESCRIPTION: Physics 103 only offered in the evening in the Spring.

1108	LEC	12:10 pm	- 1:35 pm	M W	ARVIDSON, D	SCI 216
AND	LAB	1:45 pm	- 3:10 pm	M W	ARVIDSON, D	SCI 216
AND		3:20 pm	- 4:45 pm	M W	ARVIDSON. D	SCI 216

### PHYSICS 185 - DIRECTED STUDY - PHYSICS (CSU) - 1.00 UNITS Rpt 2

Allow students to pursue Directed Study on a contract basis under the direction of a supervising instructor.

0.400	TEC	1 00 1	TTD A	DILAZONA	COLOT
8488	LEC	1:00 hrs	TBA	BHAKTA J	SCI 216

### PHYSICS 285 - DIRECTED STUDY - PHYSICS (CSU) - 2.00 UNITS

PREREQUISITE: Please consult with the instructor.

8489	LEC	2:05 hrs	TRA	RHAKTA I	SCI 216

### PHYSICS 385 - DIRECTED STUDY - PHYSICS (CSU) - 3.00 UNITS

PREREQUISITE: Please consult with the instructor.

8490 LEC 3:10 hrs TBA BHAKTA, J SCI 216

### PHYSIOLOGY 001 - INTRODUCTION TO HUMAN PHYSIOLOGY (UC:CSU) - 4.00 UNITS

PREREQUISITE: Anatomy 1. ADVISORY: English 21 or its equivalent. DESCRIPTION: For pre-nursing, radiation technology, medical techs, pre-professional students and allied health students. Students examine and learn the general principles of physiology with special emphasis upon the human body.

1115	LEC	10:35 am	- 12:00 pm	M W	GONSALVES, G G	SCI 130
AND	LAB	12:10 pm	- 3:20 pm	W	GONSALVES, G G	SCI 114
1116	LEC	10:35 am	- 12:00 pm	M W	GONSALVES, G G	SCI 130
AND	LAB	1:45 pm	- 4:55 pm	Th	GONSALVES, G G	SCI 114
1117	LEC	10:35 am	- 12:00 pm	T Th	GONSALVES, G G	SCI 114
AND	LAB	1:45 pm	- 4:55 pm	T	GONSALVES, G G	SCI 114
3508	LEC	3:30 pm	- 6:40 pm	M	ARAI, V E	SCI 114
AND	LAB	3:30 pm	- 6:40 pm	W	ARAI, V E	SCI 114
5136	LEC	- <b>-</b> 0				
AND	LEC	6:50 pm	- 10:00 pm	W	KHOLLESI, K	SCI 130
	LAB	6:50 pm	- 10:00 pm	M	KHOLLESI, K	SCI 114
	_		-	• •	,	

### POLITICAL SCIENCE 001 - THE GOVERNMENT OF THE UNITED STATES (UC:CSU) - 3.00 UNITS

Students study the U.S. Constitution and the major principles, institutions and policies of the American Federal system. Meets Associate in Arts degree requirements in U.S. History. and U.S. Constitution.

3036 3322	LEC LEC	6:50 pm 6:50 pm	- 10:00 pm - 10:00 pm	M T	COULTER, L B BECK, T A	FH 221 FH 221	
2902	LEC	3:30 pm	- 6:40 pm	${f T}$	MEYER, J <sup>'</sup> N	FH 223	
 1918	LEC		- 6:40 pm	Th	SANCHEZ, S	FH 220	
		1	1		equired to attend the first day of class.		
1143	LEC		- 6:40 pm	T	AARON, M	FH 214	
 1137	LEC	100	- 12:00 pm	M W	CHANEY, V	FH 214	
					o attend the first day of class.	111 221	
1134	LEC		- 3:10 pm	T Th	AARON, M	FH 221	
1133	LEC	1:45 pm	- 3:10 pm	M W	COFER, C W	FH 222	
1132	LEC		3:10 hrs	TBA	MEYER, J N	ON LINE	
1131	LEC	7:25 am	- 8:50 am	M W	PELTON, R K	FH 117	
1130	LEC	9:00 am	- 10:25 am	M W	MEYER, J N	FH 214	
1127	LEC		2:50 hrs	TBA	MEYER, J N	ON LINE	
1126	LEC	*	- 10:25 am	T Th	HAGER, R P	FH 221	
1022	LEC	1:45 pm	- 3:10 pm	M W	MEYER, J N	FH 218	
0444	LEC		3:10 hrs	TBA	AARON, M	ON LINE	
0386	LEC		3:10 hrs	TBA	AARON, M	ON LINE	
0374	LEC		- 10:25 am	T Th	GARCIA, R	FH 218	
0369	LEC	10:35 am	- 12:00 pm	M W	ARMOUR, K A	FH 212	

GARCIÁ, R

FH 221

6:50 pm - 10:00 pm

3520

**LEC** 

#### POLITICAL SCIENCE 002 - MODERN WORLD GOVERNMENTS (UC:CSU) - 3.00 UNITS

ADVISORY: English 28/31 or equivalent. Modern World Governments is a comparative study of the constitutional institutions and political problems of selected governments abroad.

This is a H	ybrid Course o	and will be taught pa	rtially online. Stud	lents are required t	o attend the first day of class. <b>LEE, C B</b>	EH 221	
1514	LEC	10:35 am -	12:00 pm	T Th	AARON, M	FH 214	

### POLITICAL SCIENCE 007 - CONTEMPORARY WORLD AFFAIRS (UC:CSU) - 3.00 UNITS Rpt 1

Students learn the major aspects and important issues of international relations and global politics, including but not limited to the study of war and conflict, international organizations and actors, and development and globalization.

0218	LEC	3:30 pm - 6:4	0 pm W	AARON, M	FH 221
This is	a Hybrid Course a	nd will be taught partially o	nline. Students are requir	ed to attend the first day of class.	
0371	LEC	9:00 am - 10:2	5 am M W	COFER, C W	FH 214

### PSYCHOLOGY 001 - GENERAL PSYCHOLOGY I (UC:CSU) - 3.00 UNITS

DESCRIPTION: Students learn the psychological principles behind behaviors such as learning, motivation, intelligence, feelings and emotions, personality, abnormal behavior and methods of adjustment. Different psychological perspectives such as psychoanalysis, neuroscience, cognitive, behaviorism and humanism will be emphasized.

0357	LEC	9:00 am	_	12:20 pm	S	CRAIG, M M	CHEM 101
0363	LEC	9:00 am	_	12:10 pm	S	RASHTIAN, A M	CHEM 210
0366	LEC	10:35 am	_	12:00 pm	M W	VASQUEZ, E A	FH 225
1148	LEC	7:25 am	_	8:50 am	M W	BALDWIN, A B	CHEM 210
1149	LEC	7:25 am	_	8:50 am	T Th	BALDWIN, A B	CHEM 210
1150	LEC	10:35 am	_	12:00 pm	T Th	PAVLIK, A L	CHEM 210
1151	LEC	9:00 am	_	10:25 am	M W	PAVLIK, A L	LS 203
1152	LEC	10:35 am	-	12:00 pm	M W	FIAZI, K	CHEM 102
1153	LEC	9:00 am	_	10:25 am	T Th	VASQUEZ, E A	CHEM 101
1154	LEC	9:00 am	-	10:25 am	T Th	SEDGHI, D M	CHEM 102
1155	LEC	10:35 am	-	12:00 pm	M W	SEDGHI, D M	CHEM 101
1156	LEC	10:35 am	-	12:00 pm	T Th	BLUM, J S	CHEM 107
1157	LEC	12:10 pm	-	3:20 pm	M	SEDGHI, D M	CHEM 102
1158	LEC	9:00 am	-	10:25 am	M W	SEDGHI, D M	CHEM 102
1159	LEC	1:45 pm	-	3:10 pm	T Th	BLUM, J S	CHEM 101
1182	LEC	1:00 pm	-	4:10 pm	T	BLOOM, A	CHEM 210
3075	LEC	3:30 pm	-	6:40 pm	M	PAVLIK, A L	<b>CHEM 112</b>
3522	LEC	5:15 pm	-	6:40 pm	M W	VASQUEZ, E A	<b>CHEM 102</b>
3524	LEC	3:30 pm	-	6:40 pm	T	SEDGHI, D M	<b>CHEM 102</b>
3525	LEC	6:50 pm	-	10:00 pm	$\mathbf{M}$	RIFKIN, T	<b>CHEM 210</b>
3526	LEC	6:50 pm	-	10:00 pm	${f T}$	SNEED, R	<b>CHEM 210</b>
3527	LEC	6:50 pm	-	10:00 pm	$\mathbf{W}$	WHEELER, M J	<b>CHEM 101</b>
3528	LEC	6:50 pm	-	10:00 pm	Th	JOHANSEN, L M	<b>CHEM 210</b>

### PSYCHOLOGY 002 - BIOLOGICAL PSYCHOLOGY (UC:CSU) - 3.00 UNITS

This course explains psychological behavior on the basis of events taking place in the brain, nervous systems and endocrine glands. The biological events which underlie these systems are explained and identified with regard to their effect on moods, sexuality, motivation, sleep, perception, and learning.

3532	LEC	3:30 pm	-	6:40 pm	Th	HERRING, F H	<b>CHEM 210</b>
3529	LEC	6:50 pm	-	10:00 pm	Th	FIAZI, K	<b>CHEM 102</b>
1189	LEC	10:35 am	-	12:00 pm	M W	SECHOOLER, R L	CHEM 210
1161	LEC	9:00 am	-	10:25 am	T Th	BALDWIN, A B	CHEM 210
1160	LEC	9:00 am	-	10:25 am	M W	FIAZI, K	FH B12

### PSYCHOLOGY 003 - PERSONALITY AND SOCIAL DEVELOPMENT (CSU) - 3.00 UNITS

PREREQUISITE: Psychology 1. ADVISORY: English 28/31 or equivalent. DESCRIPTION: The student focuses on self-awareness and personality development. Topics considered include love, work, loneliness, death and loss, intimate relationships, sex roles and sexuality, and values in life.

3530	LEC	6:50 pm -	10:00 pm	$\mathbf{M}$	PAVLIK, A L	LS 203
1162	LEC	9:00 am -	10:25 am	M W	BLUM, J S	CHEM 101

### PSYCHOLOGY 013 - SOCIAL PSYCHOLOGY (UC:CSU) - 3.00 UNITS

PREREQUISITE: Psychology 1. DESCRIPTION:

Students learn how we are influenced by our society in the areas of persuasion, propaganda and brain washing, obedience and conformity, aggression and prejudice, sexism and interpersonal relationships.

1163 LEC 12:10 pm - 3:20 pm M BLUM, J S CHEM 101

### PSYCHOLOGY 014 - ABNORMAL PSYCHOLOGY (UC:CSU) - 3.00 UNITS

PREREQUISITE: Psychology 1. DESCRIPTION: An overview of abnormal behavior from the perspective of contemporary medical, psycho-social, and socio-cultural approaches. Abnormal disorders are described, and their major causes and treatment are reviewed

3531			- 10:00 pm	Th	DANIEL, B P	LS 102
1165	LEC	10:35 am	- 12:00 pm	M W	DANIEL, B P	LS 102

### PSYCHOLOGY 027 - ONLINE AND SOFTWARE RESOURCES FOR HUMAN SERVICES - 1.00 UNITS

DESCRIPTION: Human Services majors receive a basic introduction to pertinent computer resources currently being utilized by human services professionals. Hands-on training will allow students to become familiar with software and online resources commonly being used.

1180 (4 Week C	LEC lass - Starts 10/20/2012, 1	19:05 hrs Ends 11/10/2012)	TBA	BALDWIN, A B	ON LINE
<b>3479</b> (10 Week)	LEC 3:30 pt	m - 5:30 pm	Th	BLUM, J S	<b>CHEM 101</b>

### PSYCHOLOGY 041 - LIFE-SPAN PSYCHOLOGY: FROM INFANCY TO OLD AGE (UC:CSU) - 3.00 UNITS

PREREQUISITE: Psychology 1. DESCRIPTION: This course familiarizes the student with physical, cognitive and social growth and change affecting individuals during their many life stages. Periods examined include prenatal, neonatal, infancy, childhood, adolescence, adulthood and old age.

3534	LEC	6:50 pm	-	10:00 pm	$\mathbf{W}$	VARTANIAN, L M	<b>CHEM 210</b>
3533	LEC	3:30 pm	-	6:40 pm	$\mathbf{T}$	BLUM, J S	<b>CHEM 101</b>
1362	LEC	9:00 am	-	12:10 pm	S	WHITE, G B	CHEM 204
1187	LEC	10:35 am	-	12:00 pm	M W	PAVLIK, A L	LS 203
1186	LEC	12:10 pm	-	1:35 pm	T Th	SEDGHI, D M	CHEM 102
1166	LEC	9:00 am	-	10:30 am	M W	DANIEL, B P	LS 102

### PSYCHOLOGY 043 - PRINCIPLES OF GROUP DYNAMICS I (CSU) - 3.00 UNITS

ADVISORY: English 28 or concurrent enrollment in Learning Skills 1 and/or 7. DESCRIPTION: (Graded on a credit/no-credit basis.) Introduction to the dynamics of group interactions with an emphasis upon the individual's first-hand experience as the group studies itself.

3543	LEC	6:50 pm	- 10:00 pm	$\mathbf{W}$	PAVLIK, A L	<b>CHEM 204</b>
3535	LEC	4:30 pm	- 7:40 pm	${f T}$	FIAZI, K	<b>CHEM 204</b>
1171	LEC	12:10 pm	- 3:20 pm	M	FIAZI, K	CHEM 204
1170	LEC	10:35 am	- 12:00 pm	T Th	BALDWIN, A B	CHEM 204
1167	LEC	10:35 am	- 12:00 pm	M W	BLUM, J S	CHEM 204

#### PSYCHOLOGY 044 - PRINCIPLES OF GROUP DYNAMICS II (CSU) - 3.00 UNITS

PREREQUISITE: Psychology 43. DESCRIPTION: This course covers the role of group processes in changing behavior, as well as the principle modes of counseling and therapy.

1172 LEC 2:20 pm - 5:30 pm W FIAZI, K CHEM 107

### PSYCHOLOGY 045 - ISSUES IN HUMAN SERVICE CAREERS (CSU) - 3.00 UNITS

PREREQUISITE: Psychology 44, and Psychology 82. DESCRIPTION: The course covers specialized areas of psychology such as crisis intervention, psychopharmacology, counseling ethics, and interviewing. Included are techniques for agency survival such as job interviewing, report writing and resource referral.

3537 LEC 6:50 pm - 10:00 pm M DANIEL, B P CHEM 101

### PSYCHOLOGY 052 - PSYCHOLOGICAL ASPECTS OF HUMAN SEXUALITY (UC:CSU) - 3.00 UNITS

DESCRIPTION: This course explores the Psychological aspects of human sexuality. It emphasizes the effect of sexual development and function on self concept and sexual identity. Topics included are: history of sexuality; myths and fallacies; physiology of sexuality; sexually transmitted diseases; paraphilias and sexual orientation.

1173 LEC 9:00 am - 10:25 am M W BALDWIN, A B CHEM 210

### PSYCHOLOGY 063 - ALCOHOL/DRUG STUDIES: PREVENTION AND EDUCATION (CSU) - 3.00 UNITS

DESCRIPTION: This course introduces students to prevention and education of alcohol, drug problems and HIV/AIDS among various populations.

3538 LEC 6:50 pm - 10:00 pm T SEDGHI, D M CHEM 102

### PSYCHOLOGY 064 - INTRODUCTION TO ALCOHOL AND DRUG ABUSE (CSU) - 3.00 UNITS

DESCRIPTION: This course is an introduction to the: physiology and psychopharmacology of drugs and alcohol, theories of addiction, historical overview of treatment, drug classification, social policy and drug abuse, and the issues of relapse, rehabilitation and recovery.

3539 LEC 6:50 pm - 10:00 pm W PRINCE, P J CHEM 102

### 

DESCRIPTION: This course introduces the student to the processes of treatment and recovery of alcohol and drug abuse among various populations. An overview of the causes, treatment, models, and recovery, relapse, rehabilitation, and aftercare is emphasized.

3540 LEC 6:50 pm - 10:00 pm M TROCKI MILLER, S CHEM 102

### PSYCHOLOGY 066 - INTRODUCTION TO CRITICAL THINKING (CSU) - 3.00 UNITS

Description: Students apply the theories and research evidence in cognitive psychology to enhance the ability to effectively solve problems, make decisions and think creatively. Practice with a variety of problems and simulations take place to ensure these critical thinking skills.

1542 LEC 1:00 pm - 4:10 pm M SECHOOLER, R L CHEM 210

#### PSYCHOLOGY 067 - COUNSELING TECHNIQUES FOR THE CHEMICALLY ADDICTED (CSU) - 3.00 UNITS

DESCRIPTION: This course will focus on the environment of chemical dependency counseling and the issues of the paraprogessional in alcohol and drug abuse treatment facilities. Case management in a multi-discipline team will be emphasized. All aspects of modern treatment techniques will be covered in class.

3541 LEC 6:50 pm - 10:00 pm Th DANIEL, D E CHEM 101

## PSYCHOLOGY 068 - BIOPSYCHOLOGY OF CHEMICAL DEPENDENCY:DRUGS, BEHAVIOR& HEALTH (CSU) - 3.00 UNITS

This course offers comprehensive instruction on the pharmacological and behavioral effects of all major categories of both legal and illegal psychoactive substances, including an overview of contemporary and historical drug regulation and abuse, and a detailed review of the nervous system.

3689 LEC 6:50 pm - 10:10 pm W SOLOF, B S LS 203

### PSYCHOLOGY 081 - FIELD WORK I (CSU) - 3.00 UNITS Rpt 1

CO-REQUISITE: Psychology 1 and Psychology 43. DESCRIPTION: This course is designed to orient the student to the field of Human Services. The primary emphasis is on observations of the application of interpersonal relationship skills in community settings. This class is intended for students new to Human Services Field Work. Basic counseling, and communication skills will be taught. This class open to ALL Field Work Students.

0501	LEC	9:00 am	- 10:05 am	T	DANIEL, B P	<b>CHEM 201</b>
AND	LAB		5:25 hrs	TBA	DANIEL, B P	FIEL D
5147 AND	LEC LAB	4:30 pm	- 5:35 pm 5:25 hrs	M TBA	SECHOOLER, R L SECHOOLER, R L	CHEM 101 FIEL D
5151 AND	LEC LAB	5:30 pm	- 6:35 pm 5:25 hrs	Th TBA	DANIEL, B P DANIEL, B P	CHEM 101 FIEL D
	_	<b>5:30 pm</b> 10:30 am			,	

### PSYCHOLOGY 082 - FIELD WORK II (CSU) - 3.00 UNITS Rpt 1

PREREQUISITE: Psychology 81. DESCRIPTION: Students build on the skills they learned in Field Work I by participating, under supervision, at various facilities in the community that offer Human Services.

5148	LEC	4:30 pm -	5:35 pm	M	SECHOOLER, R L	CHEM 101
AND	LAB		5:25 hrs	TBA	SECHOOLER, R L	FIEL D
5149	LEC	5:30 pm -	6:35 pm	Th	DANIEL, B P	CHEM 101
AND	LAB		5:25 hrs	TBA	DANIEL, B P	FIEL D
8507	LEC	10:35 am -	11:40 am	T	SECHOOLER, R L	CHEM 102
AND	LAB		5:20 hrs	TBA	SECHOOLER, R L	FIEL D

#### PSYCHOLOGY 083 - FIELD WORK III (CSU) - 3.00 UNITS Rpt 1

PREREQUISITE: Psychology 82. DESCRIPTION: The student receives more specialized participation in Human Services. This class is intended for the advanced student of the generalist option of Human Services.

5150 AND	LEC LAB	5:30 pm	-	6:35 pm 5:25 hrs	Th TBA	DANIEL, B P DANIEL, B P	CHEM 101 FIEL D
5160 AND	LEC LAB	4:30 pm	-	5:35 pm 5:25 hrs	M TBA	SECHOOLER, R L SECHOOLER, R L	CHEM 101 FIEL D
8509 AND	LEC LAB	10:35 am	-	11:40 am 5:20 hrs	T TBA	SECHOOLER, R L	CHEM 102 FIEL D

### PSYCHOLOGY 084 - FIELDWORK I, DRUG/ALCOHOL (CSU) - 3.00 UNITS

CO-REQUISITE: Psychology 1 and Psychology 43. DESCRIPTION: Lecture 1 hour; Field Work, 6 hours per week. This laboratory class is designed to give the student community experience in the field of drug/alcohol counseling, treatment, prevention and/or

education.

3073 AND	LEC LAB	4:30 pm	-	5:30 pm 5:25 hrs	M TBA	SECHOOLER, R L SECHOOLER, R L	CHEM 101 FIEL D
5051 AND	LEC LAB	9:00 am	-	10:05 am 5:25 hrs	T TBA	DANIEL, B P DANIEL, B P	CHEM 201 FIEL D
8512 AND	LEC LAB	10:30 am	-	11:40 am 5:25 hrs	Th TBA	SECHOOLER, R L SECHOOLER, R L	CHEM 102 FIEL D
8567 AND	LEC LAB	5:30 pm	-	6:35 pm 5:25 hrs	Th TBA	DANIEL, B P DANIEL, B P	CHEM 101 FIEL D

### PSYCHOLOGY 085 - FIELDWORK II, DRUG/ALCOHOL (CSU) - 3.00 UNITS

PREREQUISITE: Psychology 84. DESCRIPTION: The student receives more specialized participation in Human Services, Drug/Alcohol Studies. The primary emphasis is on the observations of the application of interpersonal relationship skills in drug/alcohol treatment and community settings. This class is intended for students with some experience of the Human Services field work. Basic counseling and communication skills will be taught.

5155 AND	LEC LAB	5:30 pm		pm Th hrs TBA	DANIEL, B P DANIEL, B P	CHEM 101 FIEL D
5161 AND	LEC LAB	4:30 pm		pm M hrs TBA	SECHOOLER, R I SECHOOLER, R I	
8513 AND	LEC LAB	10:35 am	- 11:40 5:20	) am T ) hrs TBA	SECHOOLER, R L SECHOOLER, R L	CHEM 102 FIEL D

### PSYCHOLOGY 086 - FIELDWORK III, DRUG/ALCOHOL (CSU) - 3.00 UNITS

PREREQUISITE: Psychology 85. DESCRIPTION: Lecture, 1 hour, Field Work, 6 hours per week. This course is designed to orient the student to the field of Human Services, Drug/Alcohol Studies. The primary emphasis is on the observations of the application of interpersonal relationship skills in drug/alcohol treatment and community settings. This class is intended for students new to Human Services field work. Basic counseling and communication skills will be taught.

5157	LEC	5:30 pm	6:35 pm	Th	DANIEL, B P	CHEM 101
AND	LAB		5:25 hrs	TBA	DANIEL, B P	FIEL D
5163	LEC	4:30 pm	5:35 pm	M	SECHOOLER, R L	CHEM 101
AND	LAB		5:25 hrs	TBA	SECHOOLER, R L	FIEL D
8515	LEC	10:35 am	11:40 am	T	SECHOOLER, R L	CHEM 102
AND	LAB		5:20 hrs	TBA	SECHOOLER, R L	FIEL D

### PSYCHOLOGY 385 - DIRECTED STUDY - PSYCHOLOGY (CSU) - 3.00 UNITS

PREREQUISITE: Psychology 1 plus one additional course in Psychology and signature of instructor.

8519	LEC	3:20 hrs	TBA	BLUM, J S	CHEM 110

### RADIOLOGIC TECHNOLOGY 100 - INTRODUCTION TO RADIOLOGIC TECHNOLOGY (CSU) - 1.00 UNITS

DESCRIPTION: (Open to all students.) An introduction course for students interested in a career in Radiologic Technology. The role of the Radiographer and career advancement are emphasized. Students interested in taking advanced classes in Radiologic Technology must successfully complete RT 100 and RT 101. Clinical education centers will be visited.

1192	LEC	10:00 am -	11:05 am	T	FINNEY, J F	FH 117
3557	LEC	7:00 pm -	7:55 pm	Th	ALFARO, A O	FH 117

# RADIOLOGIC TECHNOLOGY 101 - MEDICAL TERMINOLOGY FOR RADIOLOGIC TECHNOLOGY (CSU) – 1.00 UNITS

ADVISORY: English 28 & 67. DESCRIPTION: (Open to all students.) This course is designed to familiarize the student with medical terminology used in the field of Radiologic Technology. Students interested in taking advanced classes in Radiologic Technology must successfully complete RT 100 and RT 101.

3558	LEC	5:45 pm -	6:50 pm	Th	ALFARO, A O	FH 117
1193	LEC	8:00 am -	9:05 am	T	FINNEY, J F	FH 117

### RADIOLOGIC TECHNOLOGY 102 - IMAGE RECORDING AND FILM PROCESSING (CSU) - 3.00 UNITS

PREREQUISITE: Completion of English 28 or equivalent; Radiologic Technology 100 and 101. Advisories: Math 115 and English67. Students gain the knowledge to understand x-ray production, image recording, and film processing. Students are also introduced to radiation protection. Laboratory experience is included.

· · · · · · · · · · · · · · · · · · ·	3559 AND	LEC LAB	5:00 pm 7:05 pm	- 7:00 pm - 9:05 pm	T	ALFARO, A O ALFARO, A O	RT 1 RT 1
1104 LEC $12.00$ nm $1.50$ nm T ALEARO A O	1194 AND	LEC LAB	12:00 pm 2:05 pm	1	T T	ALFARO, A O ALFARO, A O	RT 1 RT 1

# RADIOLOGIC TECHNOLOGY 103 - RADIOGRAPHIC ANATOMY AND POSITIONING SKELETAL SYSTEM (CSU) - 4.00 UNITS

PREREQUISITE: Radiologic Technology 102 and Admission to the Radiologic Technology Program. Students learn radiographic anatomy, positioning and selected pathology of the musculoskeletal system. Laboratory experience is included.

1191	LEC	12:00 pm	1:25 pm	T Th	FINNEY, J F	RT 10
AND	LAB	1:25 pm	2:50 pm	T Th	FINNEY, J F	RT 10
1195	LEC	12:00 pm	1:25 pm	M W	FINNEY, J F	RT 10
AND	LAB	1:25 pm	2:50 pm	M W	FINNEY, J F	RT 10

### RADIOLOGIC TECHNOLOGY 105 - FUNDAMENTALS OF X-RAY PHYSICS (CSU) - 3.00 UNITS

PREREQUISITE: Radiologic Technology 100, 101, and 102. Admission to the Radiologic Technology Program. DESCRIPTION: Students learn the basic physical principles of x-ray generation. Emphasis is placed on the electrical circuitry of radiographic equipment. Interactions between X-ray radiation and matter is explained and students learn the principles that govern radiographic technique and quality.

1196	LEC	7:50 am -	11:00 am	F	RADTKE. J G	RT 5

### RADIOLOGIC TECHNOLOGY 107 - PATIENT CARE AND MANAGEMENT (CSU) - 3.00 UNITS

PREREQUISITE: Radiologic Technology 102. Admission to the Radiologic Technology Program. DESCRIPTION: Students learn the principles of patient care management for radiographers. Routine and emergency care procedures are discussed. The role of the radiographer in patient education will also be explained. Laboratory experience is included.

AND LAB 10:00 am - 10:30 am M W FINNEY, J F	3561 AND	 0 pm - 6:05 pm 5 pm - 6:35 pm	r	M W M W	FINNEY, J F FINNEY, J F	RT RT	
1197 LEC 8:00 am - 10:00 am M W FINNEY. J F	,,	 			, .	RT RT	-

### RADIOLOGIC TECHNOLOGY 110 - RADIOGRAPHIC MATHEMATICS (CSU) - 2.00 UNITS

PREREQUISITE: Radiologic Technology 102. Admission to the Radiologic Technology Program. DESCRIPTION: Students learn the

principles of mathematics encountered in Radiologic Technology. This course complements Radiologic Technology 105 and Radiologic Technology 106.

1198 LEC 12:00 pm - 2:05 pm F RADTKE, J G RT 5

# RADIOLOGIC TECHNOLOGY 180 - CLINICAL EDUCATION IN RADIOLOGIC TECHNOLOGY (CSU) - 12.00 UNITS Rpt 2

PREREQUISITE: Radiologic Technology 103, 104, 105, 106, 107, 110, 140 and 160. DESCRIPTION: Students perform all duties of a radiographer under the direction of a clinical education instructor. Students are dismissed from the clinical site to return to the campus to attend regular classes in late afternoons and evenings. Students are evaluated on a credit/no credit basis.

5162 LAB 8:00 am - 3:55 pm MTWTh S RADTKE, J G RT 5

### REAL ESTATE 001 - REAL ESTATE PRINCIPLES (CSU) - 3.00 UNITS

Open to all students. ADVISORY: English 28. DESCRIPTION: This course is required for the California Real Estate examination. A beginning course in real estate fundamentals and principles, including real estate economics, terminology and definitions, real estate law, building and construction, real estate investment, and vocational opportunities in real estate.

3007	LEC		3:10 hrs	TBA	ANDERSON, R L	ON LINE
This sect	ion is taught ove	r the Internet with m	andatory on-camp	us orientation and	l test sessions at LACC. Orientation: 3:30	pm, Thur., Aug. 30, AD 316.
No add o	ards at orientati	on. For info email P	rof. Anderson at a	ndersrl@lacitycol	lege.edu	
3099	LEC	6:50 pm -	10:00 pm	Th	ANDERSON, R L	AD 306
3566	LEC	3:30 pm -	6:40 pm	T	DUFFY, T E	CHEM 106

### REAL ESTATE 003 - REAL ESTATE PRACTICES (CSU) - 3.00 UNITS

Open to all students. ADVISORY: English 28 or equivalent. DESCRIPTION: A practice study of the principles, economic aspects, and laws of real estate, including the information encumbrances, agencies, contracts, financing, appraisals, escrow and title, leases, urban economics, taxation, and vocational careers.

1676	LEC	9:00 am -	12:10 pm	S	ANSARI, A A	AD 306
3536	LEC	6:50 pm -	10:00 pm	T	EISENBERG, M R	FH B22

### REAL ESTATE 005 - LEGAL ASPECTS OF REAL ESTATE I (CSU) - 3.00 UNITS

Open to all students. ADVISORY: English 28 and 67. DESCRIPTION: Students who plan to take the state examination, which is required in order to obtain a broker license (meets optional requirements for sales license), can receive the appropriate legal background, including principles of property ownership and management in their business aspects, with special reference to law of California as it applies to community property, deeds, trust deeds, mortgages, leases, brokerage, mechanic's liens, homesteads, wills, and estates.

3569 LEC 6:50 pm - 10:00 pm M ENGLUND, A C FH 118

#### REAL ESTATE 006 - LEGAL ASPECTS OF REAL ESTATE II (CSU) - 3.00 UNITS

Advisory: English 28 and 67. Description: Students learn advanced issues involving real estate legal matters, including an advanced and in depth study of agency and sub-agency law, civil rights and fair housing laws in real estate practice, and real estate escrow and title insurance laws. The introductory study of wills, trusts, and probate administration as they apply to real estate brokers' practice is studied. **RE 6 Online (3097)** is taught over the Internet. You must have an active email address on file. On-campus Orientation: 6:45 p.m., Mon., Aug. 27, Library Rm 123. To begin course, attend orientation and/or email Prof. Lanzer at: lanzerkc@lacitycollege.edu

3097 LEC 3:30 hrs TBA LANZER, K C ON LINE

RE 6 Online (3097) is taught over the Internet. You must have an active email address on file. On-campus Orientation: 6:45 p.m., Mon., Aug. 27, Library Rm 123. To begin course, attend orientation and/or email Prof. Lanzer at: lanzerkc@lacitycollege.edu

### REAL ESTATE 007 - REAL ESTATE FINANCE I (CSU) - 3.00 UNITS

Open to all students. ADVISORY: English 28 or equivalent. DESCRIPTION: A study of the forms and sources of financing real property, including purchase, construction, refinance, and other creative permanent financing. Also included is an assessment of the procedures for obtaining government sponsored financing through FHA, DVA, and Cal-Vet. The various loan services being used

in the market place will be evaluated including banks, savings and loans, insurance companies, mortgage brokers/bankers, pensions, credit unions, and private parties

0413 LE	CC	3:10 hrs TBA	ANDERSON, R L	ON LINE
	) is taught over the Internet with ords at orientation. For info emo		rientation and test sessions at LACC. Orient rsrl@lacitycollege.edu	tation: 4:30 pm, Thur., Aug. 30,
3581 LE	EC 6:50 pm - 10	0:00 pm W	ANDERSON, R L	AD 306

### REAL ESTATE 009 - REAL ESTATE APPRAISAL I (CSU) - 3.00 UNITS

ADVISORY: English 28 or equivalent.

3016 LEC 6:50 pm - 10:00 pm W SHORT, L J FH 214

### REAL ESTATE 014 - PROPERTY MANAGEMENT (CSU) - 3.00 UNITS

Advisory: English 28 or equivalent.

1992 LEC 12:15 pm - 3:25 pm S WAY, L L AD 306

### REAL ESTATE 018 - REAL ESTATE INVESTMENTS I (CSU) - 3.00 UNITS

PREREQUISITE: Real Estate 1 or Real Estate 5.

9998 LEC 6:50 pm - 10:00 pm M PARSAKAR, N FH B27

#### REAL ESTATE 060 - REAL ESTATE MATHEMATICS (CSU) - 3.00 UNITS

Prerequisite: English 28/31 or equivalent. This course consists of typical real estate mathematics problems which are most common in actual practice, as well as those necessary for other real estate courses and for those found in the California Real Estate Licensing examinations.

1202 3:10 hrs TBA ANDERSON, R L ON LINE
This section is taught over the Internet with mandatory on-campus orientation and test sessions at LACC. Orientation: 3:30 pm, Thur., Aug. 30, AD 316.

No add cards at orientation. For info email Prof. Anderson at andersrl@lacitycollege.edu

### RUSSIAN 001 - ELEMENTARY RUSSIAN I (UC:CSU) - 5.00 UNITS

ADVISORY: English 28 and 67 or equivalent. DESCRIPTION: The fundamentals of pronunciation and grammar, practical vocabulary, useful phrases; basic facts on the geography, customs and culture of Russia.

3121	LEC	6:50 pm	- 9:20 pm	T Th	STROM, M A	JH 311
AND	LAB		1:00 hrs	TBA	STAFF, S C	JH 115
1211	LEC	10:35 am	- 11:45 am	MTWTh	IVANOVA, O M	JH 102
AND	LAB		1:05 hrs	TBA	STAFF, S C	JH 115

### RUSSIAN 002 - ELEMENTARY RUSSIAN II (UC:CSU) - 5.00 UNITS

PREREQUISITE: Russian 1 or equivalent. DESCRIPTION: This course is a continuation of Russian 1 with emphasis on conversation and further study of Russian life and culture.

1212	LEC	12:10 pm -	1:20 pm	MTWTh	IVANOVA, O M	JH 119
AND	LAB		0:55 hrs	TBA	STAFF, S C	JH 115
3580	LEC	6:50 pm -	9:20 pm	M W	STROM, M A	JH 116
AND	LAB		0:55 hrs	TBA	STAFF, S C	JH 115

### RUSSIAN 003 - INTERMEDIATE RUSSIAN I (UC:CSU) - 5.00 UNITS

PREREQUISITE: Russian 2 or equivalent. DESCRIPTION: This course continues the study of grammar and vocabulary to advance students' conversation and writing skills. Reading of selected texts in Russian is included.

3555 LEC 3:30 pm - 6:00 pm M W GUTKIN, I JH 102

### RUSSIAN 008 - CONVERSATIONAL RUSSIAN (UC:CSU) - 2.00 UNITS

PREREQUISITE: Russian 2 with a satisfactory grade or equivalent. The student develops and practices conversational skills in Russian pertaining to mundane situations and topics a person may encounter when traveling or living among a Russian-speaking community.

3042 LEC 6:50 pm - 9:00 pm M GUTKIN, I FH 214

#### SOCIOLOGY 001 - INTRODUCTION TO SOCIOLOGY (UC:CSU) - 3.00 UNITS

ADVISORY: Eligible for English 28 or equivalent. An introductory course acquaints students with the major principles of sociology as they are applied to contemporary social problems.

0373	LEC	6:50 pm	-	10:00 pm	W	BARLOW, C E	FH 216
1214	LEC	9:00 am	-	10:25 am	M W	CLARK, A	FH 216
1216	LEC	10:35 am	-	12:00 pm	M W	CLARK, A	FH 216
1218	LEC	9:00 am	-	10:25 am	M W	RODRIGUEZ, F J	FH 222
1219	LEC	9:00 am	-	10:25 am	T Th	RODRIGUEZ, F J	FH 222
1220	LEC	10:35 am	-	12:00 pm	M W	RODRIGUEZ, F J	FH 222
1222	LEC			3:10 hrs	TBA	CLARK, A	ON LINE
1235	LEC			3:20 hrs	TBA	CLARK, A	ON LINE
3575	LEC	3:30 pm	-	6:40 pm	$\mathbf{M}$	RODRIGUEZ, F J	FH 222
3577	LEC	6:50 pm	-	10:00 pm	$\mathbf{W}$	RODRIGUEZ, F J	FH 222
8151	LEC	9:00 am	-	10:25 am	M W	CLARK, A	FH 216

### SOCIOLOGY 002 - AMERICAN SOCIAL PROBLEMS (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67. Students apply sociological perspectives and concepts in analyzing contemporary social problems in the United States. Problems associated with drug abuse, poverty, racial, ethnic, and gender inequality, crime and violence, and the environment are some of the topics addressed.

1221 LEC 10:35 am - 12:00 pm T Th RODRIGUEZ, F J FH 222

### SOCIOLOGY 012 - MARRIAGE AND FAMILY LIFE (UC:CSU) - 3.00 UNITS

Theory and Research dealing with the family as a social institution. Its structure and functions, including historical changes, emerging various patterns, and the influence of contemporary society on the family.

0385 LEC 3:10 hrs TBA CLARK, A ON LINE

### SPANISH 001 - ELEMENTARY SPANISH I (UC:CSU) - 5.00 UNITS

ADVISORY: English 28 AND 67 or equivalent. DESCRIPTION: Credit allowed for only one of Spanish 1 OR Spanish 21 and 22 together. Student receives practice in the pronunciation, grammar, practical vocabulary, and useful phrases in Spanish. In addition, basic facts of the geography, customs and culture of the Spanish speaking world are presented.

NOTE: Spanish 35 is strongly recommended for Spanish speakers.

0159	LEC	3:30 pm -	6:20 pm	M W	RIVERA, M A	JH 112
AND	LAB		0:55 hrs	TBA	STAFF, S C	JH 115
1225	LEC	1:45 pm -	3:00 pm	MTWTh	PARADA, Y	JH 119
AND	LAB		1:05 hrs	TBA	STAFF, S C	JH 115
1228	LEC	9:00 am -	10:10 am	MTWTh	BAE, Y	JH 102
AND	LAB		1:05 hrs	TBA	STAFF, S C	JH 115
1229	LEC	7:25 am -	8:40 am	MTWTh	BAE, Y	JH 112
AND	LAB		1:05 hrs	TBA	STAFF, S C	JH 115

1233	LEC	10:35 am -	11:45 am	MTWTh	PARADA, Y	JH 112
AND	LAB		1:05 hrs	TBA	STAFF, S C	JH 115
3332	LEC	5:15 pm -	6:30 pm	MTWTh	MORIN, J O	JH 113
AND	LAB		1:05 hrs	TBA	STAFF, S C	JH 115
3584	LEC	6:50 pm -	9:20 pm	M W	MORIN, J O	JH 119
AND	LAB		1:05 hrs	TBA	STAFF, S C	JH 115
3585	LEC	6:50 pm -	9:20 pm	T Th	CASTEL DE ORO, S	JH 112
AND	LAB		1:05 hrs	TBA	STAFF, S C	JH 115

### SPANISH 002 - ELEMENTARY SPANISH II (UC:CSU) - 5.00 UNITS

PREREQUISITE: Spanish 1 or equivalent. ADVISORY: English 28 and 67. DESCRIPTION: Class meets 6 hours; 5 hours lecture and 1 hour TBA in the Language Lab, DH 319. NOTE: Spanish 36 is strongly recommended for Spanish speakers.

3587	LEC	6:50 pm -	9:20 pm	T Th	ZAMORA, S R	JH 101
AND	LAB		1:05 hrs	TBA	STAFF, S C	JH 115
1435	LEC	1:45 pm -	2:55 pm	MTWTh	MORIN, J O	JH 103
AND	LAB		0:55 hrs	TBA	STAFF, S C	JH 115
1234	LEC	7:25 am -	8:35 am	MTWTh	RIVERA, M A	JH 103
AND	LAB		1:05 hrs	TBA	STAFF, S C	JH 115

### SPANISH 003 - INTERMEDIATE SPANISH I (UC:CSU) - 5.00 UNITS

PREREQUISITE: Spanish 2 or equivalent. Students receive review of grammar, composition and vocabulary building. Introduction to Spanish and Latin-American authors.

3336	LEC	3:30 pm -	4:45 pm	MTWTh	PARADA, Y	JH 119
3586	LEC		9:20 pm	T Th	MORIN. J O	JH 116
0265	LEC	9:00 am -	10:15 am	MTWTh	RIVERA, M A	JH 101
AND	LAB		0:55 hrs	TBA	STAFF, S C	JH 115

### SPANISH 004 - INTERMEDIATE SPANISH II (UC:CSU) - 5.00 UNITS

PREREQUISITE: Spanish 3 or equivalent. Description: Students review grammar and composition while they build their vocabulary.

1237 LEC 10:35 am - 11:50 am MTWTh BAE, Y JH 118

### SPANISH 008 - CONVERSATIONAL SPANISH (UC:CSU) - 2.00 UNITS

PREREQUISITE: Spanish 2 or equivalent. Course may be taken 4 times.

1238 LEC 12:10 pm - 2:10 pm T RIVERA, M A JH 102

### SPANISH 009 - HISPANIC CIVILIZATION (UC:CSU) - 3.00 UNITS

ADVISORY: English 28 and 67 or equivalent. DESCRIPTIONS: Open to all students. Required of all Spanish Majors; recommended for all Spanish students. Lectures and discussions in English. The student learns the history, cultures, traditions and arts of Spain. Beginning with prehistory and progressing through the different epochs to the present day, an overview of the identity of Spain and its peoples will be the focus. Furthermore, comparisons to the histories and cultures of other European countries will clarify Spain's similarities to them as wll as highlight its stark uniqueness. The course is taught in English.

1239 LEC 12:10 pm - 1:35 pm M W RIVERA, M A JH 102

#### SPANISH 035 - SPANISH FOR SPANISH SPEAKERS I (UC:CSU) - 5.00 UNITS

ADVISORY: English 28 and 67 or equivalent. The bilingual student practices written Spanish with an emphasis on the acquisition of a solid grammatical base, vocabulary enrichment, and spelling. Addresses all four skills in Spanish, but focuses on reading and writing. Includes readings on the geography, customs and culture of Spain and Latin America.

3589	LEC	6:50 pm -	9:20 pm	MW	VILLEGAS, M E	JH 112
AND	LAB	_	0:55 hrs	TBA	STAFF, S C	JH 115

#### SPEECH 060A - LISTENING AND SPEAKING LABORATORY (NDA) - 0.25 UNITS

PREREQUISITE: ESL 3C or appropriate score on placement exam. CO-REQUISITE: Concurrent enrollment in Speech 71. Choose a section from the chart that matches a time you can attend the Speech Clinic for 30 minutes per week. A level four laboratory course for persons who use English as a Second Language that are currently enrolled in Speech 71. Supplements usage of the most common words in English, their pronunciation practice and their usage in a speech laboratory setting. Develops skill in pronunciation of basic spoken English.

0157	LAB	3:30 pm	-	6:40 pm	$\mathbf{W}$	BEAUFAIT, K B	LS 105
0197	LAB	3:30 pm	-	6:40 pm	${f T}$	BEAUFAIT, K B	LS 105
8501	LAB	7:25 am	-	8:50 am	T Th	BUNN, H M	LS 105
8504	LAB	9:00 am	-	10:25 am	T Th	BEAUFAIT, K B	LS 105
8521	LAB	7:25 am	-	8:50 am	M W	BUNN, H M	LS 105
8525	LAB	10:35 am	-	12:00 pm	M W	BUNN, H M	LS 105
8528	LAB	9:00 am	-	10:25 am	M W	BUNN, H M	LS 105
8532	LAB	1:45 pm	-	3:10 pm	M W	BEAUFAIT, K B	LS 105
8535	LAB	10:35 am	-	12:00 pm	T Th	BUNN, H M	LS 105
8542	LAB	3:30 pm	-	6:40 pm	$\mathbf{M}$	BABA, A H	LS 105
8552	LAB	12:10 pm	-	1:35 pm	M W	BUNN, H M	LS 105

### SPEECH 060B - LISTENING AND SPEAKING LABORATORY - 0.25 UNITS

PREREQUISITES: Speech 60A and 71 or appropriate score on placement exam. CO-REQUISITE: Concurrent enrollment in Speech 72. Choose a section from the chart that matches a time you can attend the Speech Clinic for 30 minutes per week. A level five laboratory course for persons who use English as a Second Language that are currently enrolled in Speech 72. Supplements usage of the most common words in English, their pronunciation practice and their usage in a speech laboratory setting. Develops skill in pronunciation of basic spoken English.

0158	LAB	3:30 pm	-	6:40 pm	$\mathbf{W}$	BEAUFAIT, K B	LS 105
8502	LAB	7:25 am	-	8:50 am	T Th	BUNN, H M	LS 105
8520	LAB	9:00 am	-	10:25 am	T Th	BEAUFAIT, K B	LS 105
8522	LAB	7:25 am	-	8:50 am	M W	BUNN, H M	LS 105
8526	LAB	10:35 am	-	12:00 pm	M W	BUNN, H M	LS 105
8529	LAB	3:30 pm	-	6:40 pm	$\mathbf{T}$	BEAUFAIT, K B	LS 105
8533	LAB	1:45 pm	-	3:10 pm	M W	BEAUFAIT, K B	LS 105
8537	LAB	10:35 am	-	12:00 pm	T Th	BUNN, H M	LS 105
8543	LAB	3:30 pm	-	6:40 pm	M	BABA, A H	LS 105
8569	LAB	9:00 am	-	10:25 am	M W	BUNN, H M	LS 105
8574	LAB	12:10 pm	-	1:35 pm	M W	BUNN, H M	LS 105

### SPEECH 060C - LISTENING AND SPEAKING LABORATORY (NDA) - 0.25 UNITS

PREREQUISITES: Speech 60B and 72 or appropriate score on placement exam. CO-REQUISITE: Concurrent enrollment in Speech 73. Choose a section below that matches a time that you can attend the Speech Clinic for 30 minutes per week. A level six laboratory course for persons who use English as a Second Language that are currently enrolled in Speech 73. Supplements usage of the most common words in English, their pronunciation practice and their usage in a speech laboratory setting. Develops skill in pronunciation, syllable stress and word stress and intonation of basic spoken English.

8503	LAB	7:25 am	-	8:50 am	T Th	BUNN, H M	LS 105
8524	LAB	9:00 am	-	10:25 am	T Th	BEAUFAIT, K B	LS 105
8527	LAB	10:35 am	-	12:00 pm	M W	BUNN, H M	LS 105
8530	LAB	3:30 pm	-	6:40 pm	$\mathbf{W}$	BEAUFAIT, K B	LS 105

8534	LAB	1:45 pm	-	3:10 pm	M W	BEAUFAIT, K B	LS 105
8538	LAB	10:35 am	-	12:00 pm	T Th	BUNN, H M	LS 105
8541	LAB	3:30 pm	-	6:40 pm	T	BEAUFAIT, K B	LS 105
8544	LAB	3:30 pm	-	6:40 pm	M	BABA, A H	LS 105
8554	LAB	9:00 am	-	10:25 am	M W	BUNN, H M	LS 105
8564	LAB	7:25 am	-	8:50 am	M W	BUNN, H M	LS 105
8576	LAB	12:10 pm	_	1:35 pm	M W	BUNN, H M	LS 105

#### SPEECH 060D - LISTENING AND SPEAKING LABORATORY - 0.25 UNITS

PREREQUISITES: Speech 60C and 73 or appropriate score on placement exam. CO-REQUISITE: Concurrent enrollment in Speech 113. Choose a section from the chart that matches a time you can attend the Speech Clinic for 30 minutes per week. A level seven laboratory course for persons who use English as a Second Language that are currently enrolled in Speech 113. Supplements usage of the most common words in English, their pronunciation practice and their usage in a speech laboratory setting. Develops skill in pronunciation of basic spoken English.

0128	LAB	1:45 pm	-	3:10 pm	M W	BEAUFAIT, K B	LS 105
0162	LAB	7:25 am	-	8:50 am	T Th	BUNN, H M	LS 105
0163	LAB	10:35 am	-	12:00 pm	M W	BUNN, H M	LS 105
0179	LAB	9:00 am	-	10:25 am	M W	BUNN, H M	LS 105
0183	LAB	9:00 am	-	10:25 am	T Th	BEAUFAIT, K B	LS 105
0189	LAB	12:10 pm	-	1:35 pm	M W	BUNN, H M	LS 105
0196	LAB	10:35 am	-	12:00 pm	T Th	BUNN, H M	LS 105
0201	LAB	3:30 pm	-	6:40 pm	T	BEAUFAIT, K B	LS 105
3013	LAB	3:30 pm	-	6:40 pm	M	BABA, A H	LS 105
3014	LAB	3:30 pm	-	6:40 pm	$\mathbf{W}$	BEAUFAIT, K B	LS 105
8565	LAB	7:25 am	-	8:50 am	M W	BUNN, H M	LS 105

### SPEECH 061 - SPEECH LABORATORY (NDA) - 1.00 UNITS Rpt 3

ADVISORIES: Speech Communication 113 with a satisfactory grade or better and English 28 or equivalent. Choose a Speech 61 section number at a time you can attend. Accent and/or dialect reduction for native and non-native students. Corrective speech for students with speech problems. This course may be taken four times for credit.

0202	LAB	3:30 pm	-	6:40 pm	T	BEAUFAIT, K B	LS 105
1273	LAB	10:35 am	-	12:00 pm	T Th	BUNN, H M	LS 105
1274	LAB	7:25 am	-	8:50 am	MW	BUNN, H M	LS 105
1277	LAB	9:00 am	-	10:25 am	T Th	BEAUFAIT, K B	LS 105
1278	LAB	7:25 am	-	8:50 am	T Th	BUNN, H M	LS 105
1280	LAB	9:00 am	-	10:25 am	M W	BUNN, H M	LS 105
1281	LAB	1:45 pm	-	3:10 pm	MW	BEAUFAIT, K B	LS 105
1284	LAB	3:30 pm	-	6:40 pm	$\mathbf{W}$	BEAUFAIT, K B	LS 105
1285	LAB	10:35 am	-	12:00 pm	M W	BUNN, H M	LS 105
3260	LAB	3:30 pm	-	6:40 pm	M	BABA, A H	LS 105
3261	LAB	12:10 pm	_	1:35 pm	M W	BUNN, H M	LS 105

### SPEECH 071 - SPEAKING ENGLISH AS A SECOND LANGUAGE I (NDA) - 3.00 UNITS

PREREQUISITE: ESL 3A/3B/3C with a satisfactory grade or appropriate ESL placement score. May not be taken concurrently with any other 1 to 3-unit Speech class. COREQUISITE: Students in Speech 71 must also enroll in Speech 60A. A level four course for persons who use English as a second language. Stresses the most common words in English, their pronunciation and usage.

1271	LEC	10:35 am - 12:0	0 pm M W	KAHN, R A	FH 221
3268	LEC	6:50 pm - 10:0	0 pm W	PALLOS, C	AD 203
3602	LEC	6:50 pm - 10:0	0 pm T	PALLOS, C	FH B07

### SPEECH 072 - SPEAKING ENGLISH AS A SECOND LANGUAGE II (NDA) - 3.00 UNITS

PREREQUISITES: Successful completion of Speech 71 and Speech 60A, or appropriate ESL placement score and concurrent enrollment in ESL 5A and 5B. May not be taken concurrently with any other 1 to 3-unit Speech class. COREQUISITE: Students in Speech 72 must also enroll in Speech 60B. A level five course for persons who use English as a second language. Stresses expanding vocabulary

utilizing the most common English words, their pronunciation and usage, along with usage of idiomatic expression, figurative language, etc. Develops skills in listening.

3271	LEC	6:50 pm	- 10:00 pm	T	BABA, A H	FH 121
1272	LEC	9:00 am	- 10:25 am	T Th	GALINDO, N R	FH 225
0210	LEC	9:00 am	- 10:25 am	M W	KAHN, R A	FH 212
0139	LEC	9:00 am	- 12:20 pm	S	AUGUSTE, N C	AD 204

### SPEECH 073 - SPEAKING ENGLISH AS A SECOND LANGUAGE III (NDA) - 3.00 UNITS

PREREQUISITES: Successful completion of Speech 72 and Speech 60B or appropriate ESL placement score and concurrent enrollment in ESL 6A. May not be taken concurrently with any other 1 to 3-unit Speech class. COREQUISITE: Students in Speech 73 must also enroll in Speech 60C. A level six intensive Speech course for persons who use English as a second language who may have adequate reading and grammatical skills but need more help in articulation, pronunciation, and oral composition.

0532	LEC	6:50 pm - 10	):00 pm W	GALINDO, N R	AD 301B
0533	LEC	10:35 am - 1	2:00 pm T Th	GALINDO. N R	AD 203

### SPEECH 101 - ORAL COMMUNICATION I (UC:CSU) - 3.00 UNITS

ADVISORIES: English 101 or 28 and 67 with a satisfactory grade, or appropriate placement score. ESL students are strongly advised to complete Speech Communication 111 and 113 with a satisfactory grade or better. Speech 101 is a Public Speaking course which gives students techniques and practice in Informative and Persuasive extemporaneous public speaking performances utilizing effective outlining, structure and style.

0113	LEC	7:30 am	-	8:55 am	M W	HAAS, H T	FH 114
0124	LEC	1:45 pm	-	4:55 pm	S	HUETE, R	AD 204
0131	LEC	12:10 pm	-	1:35 pm	T Th	DAVIS, E	FH 110
0268	LEC	9:00 am	-	12:10 pm	S	DAVIS, E	AD 203
0409	LEC	1:45 pm	-	4:55 pm	S	DAVIS, E	AD 203
0573	LEC	9:00 am	-	12:10 pm	F	SMITH, A C	AD 306
1248	LEC	9:00 am	-	12:10 pm	S	WHITWORTH, M T	AD 301A
1251	LEC	7:25 am	-	8:50 am	T Th	BATES, B E	AD 203
1253	LEC	12:10 pm	-	1:35 pm	T Th	KARLSEN, T O	AD 203
1257	LEC	1:45 pm	-	3:10 pm	M W	BATES, B E	AD 203
1258	LEC	10:35 am	-	12:00 pm	M W	LOBENSTEIN, D P	AD 203
1259	LEC	9:00 am	-	10:25 am	T Th	SHERWOOD, K G	AD 309
1260	LEC	10:35 am	-	12:00 pm	T Th	KENNEDY, K A	AD 303
1262	LEC	12:10 pm	-	1:35 pm	M W	LOBENSTEIN, D P	AD 203
1275	LEC	1:45 pm	-	3:10 pm	T Th	KARLSEN, T O	AD 203
1276	LEC	9:00 am	-	10:25 am	T Th	KENNEDY, K A	AD 303
1578	LEC	9:00 am	-	10:25 am	M W	HAAS, H T	FH 114
3031	LEC	6:50 pm	-	10:00 pm	Th	KALUSTIAN, M	FH 210
3111	LEC	9:00 am	-	10:25 am	T Th	BUNN, H M	LS 102
3604	LEC	6:50 pm	-	10:00 pm	T	HENDRICKS, S L	FH B26
3606	LEC	3:30 pm	-	6:40 pm	$\mathbf{W}$	MODISETT, N F	AD 203
3623	LEC	6:50 pm	-	10:00 pm	M	KALUSTIAN, M	FH B07

4601 (14 Week	LEC Class - Starts	1:35 pm - 9/10/2012, Ends 12/10		M Th	KAHN, R A	GLOB HIGH
<b>4602</b> (14 Week	LEC Class - Starts	<b>3:30 pm</b> - 9/10/2012, Ends 12/1.	<b>5:20 pm</b> 5/2012 )	M W	LOBENSTEIN, D P	APEX HIGH
4603 (14 Week	LEC Class - Starts	2:00 pm - 9/10/2012, Ends 12/10	5:35 pm 5/2012 )	W	STAFF, S C	CAM NUEV
4635 (14 Week	LEC Class - Starts	1:30 pm - 9/10/2012, Ends 12/10	3:20 pm 6/2012 )	WF	HINES, D D	FRAN HIGH
4935 AND (6 Week C	LEC LEC Class - Starts 1	6:50 pm - 8:10 am - 1/6/2012, Ends 12/18/	9:50 pm 1:00 pm	T Th S	DUNPHY, J S DUNPHY, J S	FH 212 FH 212

### SPEECH 104 - ARGUMENTATION (UC:CSU) - 3.00 UNITS

PREREQUISITE: Speech Communication 101. ADVISORY: English 101 with a satisfactory grade. A critical thinking class in logical reasoning strategies of argument and rational thinking skills to construct and analyze arguments. Meets AA degree and transfer requirements in critical and analytic thinking.

1607 LEC 9:00 am - 10:25 am M W SHERWOOD, K G FH B19

### SPEECH 106 - FORENSICS (CSU) - 2.00 UNITS Rpt 3

Students develop the skills to research, prepare, and competitively deliver oral arguments in a debate or individual event at intercollegiate forensics tournaments.

0224	LAB	4:08 hrs	TBA	BATES, B E	CC 185
OR	LAB	4:08 hrs	TBA	SHERWOOD, K G	CC 185
OR	LAB	4:08 hrs	TBA	REGINA, M A	CC 185
AND	LEC	1:13 hrs	TBA	KALUSTIAN. M	CC 185

### SPEECH 111 - VOICE AND ARTICULATION (CSU) - 3.00 UNITS

ADVISORIES: ESL students: English 28 or equivalent, and Speech Communication 113 with a satisfactory grade or better. May not be taken concurrently with Speech 113. Study and practice of the best methods of voice development, speech sound production, pronunciation, articulation, and prosody.

1621 LEC 7:25 am - 8:50 am T Th REGINA, M A AD 301B

### SPEECH 113 - ENGLISH SPEECH AS A SECOND LANGUAGE (CSU) - 3.00 UNITS Rpt 1

ADVISORIES: Speech 73 and Speech 60C and ESL 6A with a satisfactory grade or appropriate placement score; for speakers of English as a second language, may be taken twice for credit. May NOT be taken concurrently with any other 1 to 3 unit Speech class. COREQUISITE: Students in Speech 113 must also enroll in Speech 60D when Speech 113 is taken for the first time. Stresses the speaking of standard American English, including pronunciation, diacritics and/or phonetics, dictionary use, idiomatic expressions, phraseology, rhythm, inflection, and vocabulary building.

3610	LEC	6:50 pm	-	10:00 pm	$\mathbf{T}$	GROVER, M C	FH 218
1283	LEC	9:00 am	-	10:25 am	T Th	REGINA, M A	LS 203
1266	LEC	9:00 am	-	10:25 am	M W	BEAUFAIT, K B	AD 303
0181	LEC	1:45 pm	-	5:05 pm	S	AUGUSTE, N C	AD 311

### SPEECH 121 - THE PROCESS OF INTERPERSONAL COMMUNICATION (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 or equivalent and for ESL students Speech Communication 113 with a satisfactory grade or better. NOTE: Meets CSU transfer certification requirements. Speech communication interaction involving 2 to 5 people. Classroom exercises and experimentation provide understanding of self-concept, perception, feedback, language, nonverbal communication, and listening.

3611	LEC	6:50 nm - 1	0.00 nm	$\mathbf{W}$	DUNPHY IS	FH 221
1268	LEC	10:35 am -	12:05 pm	T Th	DUNPHY, J S	FH B16

### SPEECH 122 - COMMUNICATION ACROSS CULTURES (UC:CSU) - 3.00 UNITS

PREREQUISITES: Speech 121 and English 101. Analysis of cultural influence on human communication acts. Students will focus on the processes and problems of inter-cultural communication in multi-cultural, multi-ethnic urban environments with emphasis on gender, political, economic, and both non-verbal and verbal interpersonal forces.

3632 LEC 3:30 pm - 6:40 pm T DUNPHY, J S FH B27

### SPEECH 130 - INTRODUCTION TO ORAL INTERPRETATION OF LITERATURE (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 with a satisfactory grade, or appropriate placement score. Students use oral interpretation to

express the printed word. Stresses techniques of discovering an author's meaning and expressing those meanings to an audience through reading aloud.

0211 LEC 3:30 pm - 6:40 pm W DUNPHY, J S FH B19

### SPEECH 185 - DIRECTED STUDY - SPEECH COMMUNICATION (CSU) - 1.00 UNITS Rpt 2

PREREQUISITES: 2.5 grade point average and at least 6 units of transferable Speech Communication courses and approval of the project. Credit Limit of a maximum of 3 units in Directed Study may be taken for credit. Allows students to pursue Directed Study on a contract basis under the direction of a supervising instructor.

8546 LEC 1:00 hrs TBA BEAUFAIT, K B CC 187

### SPEECH 285 - DIRECTED STUDY - SPEECH COMMUNICATION (CSU) - 2.00 UNITS

PREREQUISITE: 2.5 grade point average and at least 6 units of transferable Speech Communication courses and approval of the project. Credit Limit of a maximum of 3 units in Directed Study may be taken for credit. Allows students to pursue Directed Study on a contract basis under the direction of a supervising instructor.

8547 LEC 2:05 hrs TBA BEAUFAIT, K B CC 187

### SPEECH 385 - DIRECTED STUDY - SPEECH COMMUNICATION (CSU) - 3.00 UNITS

PREREQUISITES: 2.5 grade point average and at least 6 units of transferable Speech Communication courses and approval of the project. Credit Limit of a maximum of 3 units in Directed Study may be taken for credit. Allows students to pursue Directed Study on a contract basis under the direction of a supervising instructor.

8548 LEC 3:10 hrs TBA BEAUFAIT, K B CC 187

### SUPERVISED LEARNING ASSISTANCE (NDA) - 0.00 UNITS Rpt 9

5950	LAB	22:15 hrs	TBA	DES VIGNES, M	LS 209
5951	LAB	22:15 hrs	TBA	DES VIGNES, M	LS 209
8950	LAB	11:03 hrs	TBA	MORLEY, D A	LS 209
AND	LAB	11:05 hrs	TBA	MORLEY, D A	LS 209
8951	LAB	22:15 hrs	TBA	SOTIRIOU, P E	LS 209
8956	LAB	22:15 hrs	TBA	MATRANGA, S B	LS 209
8958	LAB	22:15 hrs	TBA	ADELEYE, A	LS 209
8959	LAB	22:15 hrs	TBA	ADELEYE, A	LS 209
8962	LAB	22:15 hrs	TBA	MATRANGA, S B	LS 209

### SUPERVISION 001 - ELEMENTS OF SUPERVISION (CSU) - 3.00 UNITS

ADVISORY: English 28 and 67 or equivalent. DESCRIPTION: Students develop leadership abilities used in supervisory positions in business and industry. **SUPV 1 Online (3615)** there will not be an orientation for this class. Log in instructions will be emailed to you one week before class starts. Log in to review the syllabus and pay close attention to due dates. For info email hasteyrb@lacitycollege.edu

3615 LEC 3:10 hrs TBA HASTEY, R B ON LINE

### SUPERVISION 012 - WRITTEN COMMUNICATIONS FOR SUPERVISORS - 3.00 UNITS

ADVISORY: English 28/31 or equivalent. DESCRIPTION: This course teaches the fundamentals of written communications, aimed at managers and supervisors. Includes principles of business letter writing, audience analysis, preparation of memos, reports and technical documentation.

3206 LEC 6:50 pm - 10:00 pm M SCHENCK, L R AD 316

### TELEVISION 001 - INTRODUCTION TO TELEVISION (CSU) - 3.00 UNITS

Students study what's on Television and why, including the history of Radio and Television Broadcasting. They also learn costs, ratings, profits, the FCC rules, cable and pay Television. Recommended elective for Journalism, Theater and Public Relations.

3618 LEC 6:50 pm - 10:00 pm W BEAL, L F CC 149

### TELEVISION 004 - TELEVISION CAMERA LIGHTING AND SOUND - 3.00 UNITS

An introduction to Camera, Lighting and Sound for video and film in studio and on location.

1919 LEC 12:10 pm - 3:20 pm T YBARRA, V R CC 132

### TELEVISION 006 - STUDIO AND REMOTE PRODUCTION - 3.00 UNITS Rpt 1

PREREQUISITE: TV 46 with a satisfactory grade of better. ADVISORY: Cinema 2. Students light and shoot remote setups then edit those pieces for inclusion into a half hour live to tape production in the studio.

5431	LEC	5:15 pm - 6:	:10 pm W	MENDEZ, R J	CC 125
AND	LAB	7:15 pm - 10:	:25 pm W	MENDEZ, R J	CC 125

### TELEVISION 007 - TELEVISION ANNOUNCING I (CSU) - 3.00 UNITS Rpt 1

Students create and write a number of stories as part of training in Television announcing for broadcast news, sports, weather and commercials. They act as on-camera talent in production of a half hour in-studio live-to-tape production.

5432	LEC	5:15 pm - 6:10 j	om W	MENDEZ, R J	CC 125
AND	LAB	7:15 pm - 10:25	om W	MENDEZ, R J	CC 125

### TELEVISION 009 - TV EQUIPMENT (CSU) - 3.00 UNITS

ADVISORY: Television 4. Students learn the principles and operation of a television control room and studio equipment leading to the production of their own live-switched one-minute commercial. Sound control, studio lighting, control room procedures, video camera operation, directing, script writing, storyboarding, and production design are emphasized.

1620 LEC 12:10 pm - 3:20 pm Th MENDEZ, R J CC 132

### TELEVISION 025 - TELEVISION AND FILM DRAMATIC WRITING (CSU) - 3.00 UNITS Rpt 1

ADVISORY: English 21. Professional methods and techniques of television writing for drama and comedy for film and tape are studied. It also deals with getting an agent and how scripts are sold.

3622 LEC 6:50 pm - 10:00 pm T GENDELMAN, M M CC 149

### TELEVISION 046 - TELEVISION PRODUCTION (CSU) - 3.00 UNITS Rpt 1

PREREQUISITE: Television 9 with a satisfactory grade or better. ADVISORY: Television 4. (Required of all Television Majors.) Students write, produce, and direct a series of three live-switched productions beginning with a 30-second commercial followed by two longer and more complex television programs. They function as talent or crew in productions produced by classmates. Each student learns production protocol; operation of studio cameras; lighting instruments and control; and operation of control room equipment including switcher, audio mixer, video recording, and character generator.

3650	LEC	6:00 pm - 8:05 pm	$\mathbf{M}$	MENDEZ, R J	CC 132
AND	LAB	8:05 pm - 10:10 pm	${f M}$	MENDEZ, R J	CC 132

### TELEVISION 055 - DIGITAL VIDEO PRODUCTION WORKSHOP I - 3.00 UNITS Rpt 1

PREREQUISITES: Cinema 1, 2 and TV 4, 9 with a satisfactory grade or better. Intermediate film and television students will produce short video projects using basic digital video cameras and editing systems. (Same as Cinema 33.) NOTE: Enrolled students will be dropped and non-enrolled students may not add if not present at the first class session.

5196 LEC 5:15 pm - 6:15 pm T MAZAK, S A CC 118

AND	LAB	6:15 pm	-	10:35 pm	T	MAZAK, S A	CC 118
8551 AND	LEC LAB	12:10 pm 1:10 pm		1:10 pm 5:30 pm	Th Th	MAZAK, S A MAZAK, S A	CC 118 CC 118
(Credit/No Credit	t) Prerequisi ence one ho	te: Television ur per unit.All	46	with satisfacto	ory grades or be	00 UNITS Rpt 2 tter. Courses limited to advanced Study in Television on on a contr	
8293	LEC	9:00 am	-	9:55 am	W	VARNER, J K	CC 260
THEATER 100 ADVISORY: Eng							
1292 <b>3055</b>	LEC LEC			10:25 am <b>10:00 pm</b>	M W T	PIDAY, M L SISKO, D B	THEA 218 THEA 218
	Required o	f theatre majo	rs e	each semester of	of attendance. T	he student's theatrical experience exercises from the various theat	
1293	LEC	12:30 pm	-	1:30 pm	Th	FERREIRA, L W	THEA 161
						) - 3.00 UNITS we beginnings to the present.	
1294	LEC	6:50 pm	-	10:00 pm	Th	SISKO, D B	AD 203
THEATER 200	- INTROI	OUCTION TO	O A	CTING (UC:	:CSU) - 3.00	*	
THEATER 200 DESCRIPTION:	- INTROI	OUCTION TO	O A	CTING (UC:	:CSU) - 3.00	UNITS	
THEATER 200 DESCRIPTION: and craft of acting 3657 1296	- INTROI Through led g. LEC LEC LAB	3:30 pm 10:40 am 11:40 am	O A on,	CTING (UC:demonstration  6:40 pm  11:40 am  1:50 pm	(CSU) - 3.00, and limited part of W W W W W T) - 3.00 UNIT	UNITS articipation exercises, the student  HOGAN, E A  ROSSI, A A  ROSSI, A A	THEA 161 THEA 102
THEATER 200 DESCRIPTION: and craft of acting 3657 1296 AND	- INTROI Through led g. LEC LEC LAB	3:30 pm 10:40 am 11:40 am	O A on,	CTING (UC: demonstration  6:40 pm 11:40 am 1:50 pm  ON (UC:CSUnstructor, FAL)	(CSU) - 3.00, and limited part of W W W W W T) - 3.00 UNIT	UNITS articipation exercises, the student  HOGAN, E A  ROSSI, A A  ROSSI, A A	THEA 161 THEA 102
THEATER 200 DESCRIPTION: and craft of acting 3657 1296 AND THEATER 225 PREREQUISITE 0548 THEATER 300	- INTROI Through led g.  LEC LEC LAB - BEGINN Theatre 27 LEC - INTROI	3:30 pm 10:40 am 11:40 am NING DIREC 70 or consent of 1:55 pm	O A on,	CTING (UC:demonstration  6:40 pm 11:40 am 1:50 pm  ON (UC:CSU) astructor. FAL: 3:25 pm	CSU) - 3.00, and limited part M W W W T (UC:CSU)	UNITS articipation exercises, the student  HOGAN, E A ROSSI, A A ROSSI, A A ROSSI, A A SS ASS STAFF, S C	THEA 161 THEA 102 THEA 102
THEATER 200 DESCRIPTION: and craft of acting 3657 1296 AND THEATER 225 PREREQUISITE 0548 THEATER 300	- INTROI Through led g.  LEC LEC LAB - BEGINN Theatre 27 LEC - INTROI	3:30 pm 10:40 am 11:40 am NING DIREC 70 or consent of 1:55 pm	O A on, CTIO of in -	CTING (UC:demonstration  6:40 pm 11:40 am 1:50 pm  ON (UC:CSU) astructor. FAL: 3:25 pm	CSU) - 3.00, and limited part M W W W T (UC:CSU)	UNITS articipation exercises, the student  HOGAN, E A ROSSI, A A ROSSI, A A ROSSI, A C STAFF, S C  - 3.00 UNITS	THEA 161 THEA 102 THEA 102
THEATER 200 DESCRIPTION: and craft of acting 3657 1296 AND  THEATER 225 PREREQUISITE 0548  THEATER 300 ADVISORY: En 0110 AND  THEATER 325	- INTROI Through led g.  LEC LEC LAB - BEGINN Theatre 27 LEC - INTROI Iglish 28 or LEC LEC - STAGE	3:30 pm 10:40 am 11:40 am 11:55 pm DUCTION TO equivalent. D 11:00 am	O A on, O S DESC	CTING (UC: demonstration  6:40 pm 11:40 am 1:50 pm  ON (UC:CSUnstructor. FAL: 3:25 pm  TAGE CRAF CRIPTION: Su 12:00 pm 1:00 hrs	M W W  O - 3.00 UNIT L06-DEPT CL M W  T (UC:CSU) urvey of the tech T Th TBA	UNITS Inticipation exercises, the student  HOGAN, E A ROSSI, A A ROSSI, A A ROSSI, A A  SS ASS STAFF, S C  - 3.00 UNITS Innical areas of play production.  MORRISSEY, K L	THEA 161 THEA 102 THEA 102 THEA 218  ON LINE AD 201

	AND	LAB		0:50 hrs	TBA	MOODY, J L	AD 201			
ADVI	THEATER 335 - APPLIED STAGE MANAGEMENT AND PRODUCTION (UC:CSU) - 4.00 UNITS Rpt 3 ADVISORY: English 28. DESCRIPTION: Practical assignments are made in tech—nical and managerial phases of plays prepared for public presentation.									
	8557	LAB		14:10 hrs	TBA	SANDERS, N A	THEA 113			
CO-RI	THEATER 345 - TECHNICAL STAGE PRODUCTION (UC:CSU) - 4.00 UNITS Rpt 3 CO-REQUISITE: Theater 270. DESCRIPTION: This course offers practical technical experience related to the preparing and mounting of theatrical productions for a paying audience. Specific assignments will be made requiring additional hours.									
	1314	LAB		13:15 hrs	TBA	MOODY, J L	THEA 135			
	THEATER 346 - TECHNICAL STAGE PRODUCTION LAB (NDA) - 1.00 UNITS Rpt 3 CO-REQUISITE: Theater 345.									
	1289	LEC		3:10 hrs	TBA	MOODY, J L	THEA 135			
THEATER 400 - COSTUME PERIODS AND STYLES (UC:CSU) - 3.00 UNITS ADVISORY: English 28.										
ADVI	SORY: Engl			(						
ADVI	3330 3330		6:50 pm -		Th	BLEDSOE, J E	THEA 218			
THEA	3330	ish 28.  LEC  APPLIED	6:50 pm -	10:00 pm	Th		THEA 218			
THEA	3330 TER 425 -	ish 28.  LEC  APPLIED	6:50 pm -	10:00 pm	Th	BLEDSOE, J E	THEA 218 THEA 113			
THEA PRER	3330 TER 425 - EQUISITE: 1 8556	LEC  APPLIED English 28.  LAB  APPLIED	6:50 pm -  COSTUMINO COSTUMINO	10:00 pm G FOR THE TH	Th  IEATER (CSU)  TBA	BLEDSOE, J E - 4.00 UNITS Rpt 3	THEA 113			
THEA PRER	3330 TER 425 - EQUISITE: 1 8556 TER 426 -	LEC  APPLIED English 28.  LAB  APPLIED	6:50 pm -  COSTUMINO COSTUMINO	10:00 pm G FOR THE TH	Th  IEATER (CSU)  TBA	BLEDSOE, J E  - 4.00 UNITS Rpt 3  MOODY, J L	THEA 113			
THEA PRER	3330 TER 425 - EQUISITE: 1 8556 TER 426 - EQUISITE: 1	LEC  APPLIED English 28.  LAB  APPLIED Γheater 425	6:50 pm -  COSTUMINO COSTUMINO	10:00 pm G FOR THE TH  14:10 hrs G FOR THE TH  3:10 hrs	Th  TEATER (CSU)  TBA  TEATER LAB (	BLEDSOE, J E  - 4.00 UNITS Rpt 3  MOODY, J L  NDA) - 1.00 UNITS Rpt  BLEDSOE, J E	THEA 113			
THEA CO-RI	3330  ATER 425 - EQUISITE: 1 8556  ATER 426 - EQUISITE: 1 1317  ATER 185 - RIPTION: A	LEC  APPLIED English 28.  LAB  APPLIED Theater 425  LAB  DIRECTI Illows stude	6:50 pm -  COSTUMINO COSTU	10:00 pm  G FOR THE TH  14:10 hrs  G FOR THE TH  3:10 hrs  THE  HEATER (CSI	Th  TEATER (CSU)  TBA  TEATER LAB (  TBA  ATER ACADEM  J) - 1.00 UNIT a contract basis u	BLEDSOE, J E  - 4.00 UNITS Rpt 3  MOODY, J L  NDA) - 1.00 UNITS Rpt  BLEDSOE, J E	THEA 113 THEA 113			

# $\mathbf{T}$

# THEATER 205 - ACTOR'S ORIENTATION TO PROFESSIONAL THEATER (CSU) - 2.00 UNITS Rpt 1

CO-REQUISITE: Theatre Arts 270 or consent of instructor. DESCRIPTION: A survival course with emphasis on the business of being a working professional actor.

1296	LEC	10:40 am -	11:40 am	W	ROSSI, A A	THEA 102
AND	LAB	11:40 am -	1:50 pm	W	ROSSI, A A	THEA 102

# THEATER 210 - INTRODUCTION TO ORAL INTERPRETATION OF DRAMATIC LITERATURE (UC:CSU) - 3.00 UNITS Rpt 1

PREREQUISITE: Theatre Arts 270 or consent of instructor. DESCRIPTION: A study of the techniques of oral interpretation including

1 ' ' ' ' '	1 1 1	•	. 11.1	1 1 1 .	1 1	.1
nhracing intlection	n work relich	Verse scansion 1	temno and rhythm	<ul> <li>designed to</li> </ul>	develon	the actor's interpretive skills.
pinasing, inficetion	m, work remain	, verse scansion,	chipo and myumi	- ucsigned to	ucvelop	the actor's interpretive skins.

1310	LEC	10:05 am -	· 12:05 pm	M	ROUNTREE, J J	THEA 102
AND	LEC	10:00 am	10:50 am	T	ROUNTREE, J J	THEA 102

# THEATER 232 - PLAY PRODUCTION (UC:CSU) - 2.00 UNITS Rpt 3

The student is given the opportunity to work intensely in one or more areas associated with production: acting, voice, movement, management, costuming or technical theater. Students must be prepared to work irregular hours.

1320 LAD 0.30 IIIS 1DA KOUNTKEE, JJ WO	1320	LAB	6:30 hrs	TBA	ROUNTREE. J J	WG 204
--	------	-----	----------	-----	---------------	--------

# THEATER 242 - VOICE DEVELOPMENT WORKSHOP (CSU) - 3.00 UNITS Rpt 3

CO-REQUISITE: Theater Arts 270. DESCRIPTION: Vocal quality, strength, flexibility, control, and awareness are emphasized in group and individual exercises.

1300	LAB	8:00 am -	10:50 am	MTW	ROUNTREE, J J	THEA 102
AND	LAB	10:00 am -		T	FATE, R F	THEA 102
AND	LAB	8:00 am -		Th	FATE, R F	THEA 102
1301	LAB	9:00 am -		MTW	ROUNTREE, J J	THEA 102
AND	LAB	8:00 am -		M W	FERREIRA, L W	THEA 161
1302	LEC	9:00 am -	10.20 4111	M W	FATE, R F	THEA 161
AND	LEC	9:00 am -		T Th	FATE, R F	THEA 161

# THEATER 270 - BEGINNING ACTING (UC:CSU) - 3.00 UNITS

CO-REQUISITE: Theater 100, 105, 242, 277, and 345.

1303	LEC	10:35 am -	11:35 am	M W	FERREIRA, L W	<b>THEA 218</b>
AND	LAB	11:35 am -	1:45 pm	M W	FERREIRA, L W	THEA 218

# THEATER 272 - INTERMEDIATE APPLIED ACTING (UC:CSU) - 3.00 UNITS

CO-REQUISITE: Theater 270. DESCRIPTION: The acting principles studied in Beginning Acting are expanded and applied in staged scenes.

1305	LEC	10:35 am -	11:35 am	M W	FATE, R F	THEA 161
AND	LAB	11:35 am -	1:40 pm	M W	FATE, R F	THEA 161

# THEATER 274 - ADVANCED APPLIED ACTING (UC:CSU) - 3.00 UNITS Rpt 1

PREREQUISITE: Theater 272. DESCRIPTION: The student is engaged in greater in depth analysis of staged scenes. Emphasis is placed upon the rehearsal process and rehearsal techniques.

1306	LAB	11:00 am - 2:1	0 pm T	ROSSI, A A	THEA 161
AND	LAB	10:00 am - 12:0	00 pm Th	ROSSI, A A	THEA 161
AND	LAB	0.4	50 hrs TBA	ROSSL A A	THEA 161

# THEATER 276 - ACTORS' WORKSHOP (CSU) - 3.00 UNITS Rpt 3

PREREQUISITE: Theater 270. The actor learns to analyze scenes and speeches, classical, modern, and contemporary, for the most effective interpretations and choices in creating roles for performance. Emphasis on research, characterization, playing actions/reactions, vocal development, emotional centering, discoveries, release, and control, and physical expressiveness.

1308	LAB	11:00 am -	2:10 pm	T	PIDAY, M L	THEA 218
AND	LAB	10:00 am -	12:00 pm	Th	PIDAY, M L	THEA 218
AND	LAB		1:00 hrs	TBA	PIDAY, M L	THEA 218

THE A THE PARTY AND ADDRESS OF THE PARTY AND A	CITAL DA COMPAN	A B T A T T T T C T C	(TTO COTT)	2 00 TTN TETTO	
THEATER 277 -	CHARACTER	ANALYSIS	(UC:CSU) -	3.00 UNITS	Rnt I

CO-REQUISITE: Theatre 270 or consent of the instructor.

1309 LEC 11:30 am - 1:00 pm M W MAGGIO, A C AD 305

# THEATER 285 - DIRECTED STUDY - THEATER (CSU) - 2.00 UNITS

5211 LEC 2:05 hrs TBA FATE. R F THEA 218

#### THEATER 295 - REHEARSALS AND PERFORMANCES LAB (NDA) - 5.00 UNITS Rpt 3

PREREQUISITE: Theater 294 and 274 or 276.

0116 LEC 3:10 hrs TBA ROSSI, A A THEA 161

# THEATER 311 - THEATRICAL LIGHTING (UC:CSU) - 3.00 UNITS

ADVISORY: English 28 or equivalent. DESCRIPTION: An investigation into the equipment, procedures, principles and techniques used in lighting the professional stage and television production.

0334	LEC	9:00 am -	10:00 am	T Th	MOODY, J L	AD 201
AND	LAB	10:00 am -	10:50 am	T Th	MOODY, J L	AD 201

# THEATER 336 - APPLIED STAGE MANAGEMENT & PRODUCTION LAB (NDA) - 1.00 UNITS Rpt 3

0133 LAB 3:10 hrs TBA SISKO, D B THEA 106

# THEATER 385 - DIRECTED STUDY - THEATER (CSU) - 3.00 UNITS

Theater students pursue on their own an in-depth study of a subject of special interest in the field of theater. Consultation with the instructor on a weekly basis, plus independent work is required.

5212 - 3:10 hrs TBAMORRISSEY, K L THEA 218

# THEATER 414 - COSTUME DRAPING AND ACCESSORIES - 3.00 UNITS Rpt 1

Theory and practice of creating stage and film costumes and costume accessories through draping.

0338	LEC	9:00 am -	10:50 am	T	SISKO, D B	THEA 113
AND	LAB	10:50 am -	12:40 pm	T	SISKO DB	THEA 113

#### THEATER 419 - ADVANCED COSTUME ILLUSTRATION - 3.00 UNITS Rpt 1

Advanced costume illustration for theater and film, including; advanced figure drawing, sketch artist techniques, computer illustration, rendering textures and creating finished costume plates.

0344	LEC	9:00 am	- 10:50 am	Th	BLEDSOE, J E	THEA 113
AND	LAB	10:50 am	- 11:50 am	Th	BLEDSOE, J E	THEA 113
AND	LAB		0.50 hrs	TBA	BLEDSOE LE	THEA 113

# THEATER 450 - BEGINNING STAGE MAKE-UP (UC:CSU) - 2.00 UNITS

DESCRIPTION: Principles of makeup for the theatre.

0333	LEC	11:00 am - 11:55 am	T	STAFF, S C	THEA 106
AND	LAB	11:55 am - 12:55 pm	T	STAFF, S C	THEA 106
AND	LAB	10:00 am - 12:10 pm	Th	STAFF, S C	THEA 106

# THEATER 941 - COOPERATIVE EDUCATION - THEATER (CSU) - 4.00 UNITS Rpt 3

# **NON-CREDIT COURSES**

# BASIC SKILLS 006CE - REVIEW OF BASIC ENGLISH (NDA) - 0.00 UNITS Rpt 9

In this course, students will review basic grammar, reading, comprehension, literacy responses, writing skills and application.

5837 (12 Week Cld	LEC ass - Starts 9/1	2:00 pm - 10/2012, Ends 12/8	1	M	CORDOVA, L A	AD 301B
8711 (13 Week Cla		10:00 am - 8/2012, Ends 12/8/2		F	SILVER, R H	HWSC CNTR
8715 (13 Week Cla	LEC ass - Starts 9/1	1:30 pm - 10/2012, Ends 12/8	1	W	MARTINEZ, L	JOB CORP
8746 (7 Week Clas		11:00 am - 22/2012, Ends 12/8	1	T Th	CORDOVA, L A	CCW 260
8845 (14 Week Cld	LEC sss - Starts 9/1	7:30 am - 10/2012, Ends 12/1	, , , , , , , , , , , , , , , , , , , ,	W	CORSO, M E	JOB CORP
8926 (8 Week Clas		11:00 am - 7/2012, Ends 10/20	1:05 pm	T Th	CORDOVA, L A	CCW 260

# BASIC SKILLS 007CE - REVIEW OF BASIC MATH (NDA) - 0.00 UNITS

In this course, students will review basic math operations, number sense, functions and applications, measurements, and geometry, and algebra. This course is modifiable for LEP students.

5755 LEC 2:30 pm - 4:40 pm (8 Week Class - Starts 8/27/2012, Ends 10/20/2012)	M W	SAM, N	CCW 260
5757 LEC 9:00 am - 12:20 pm (5 Week Class - Starts 10/15/2012, Ends 11/17/2012)	M W	SAM, N	PERS INVE
5767 LEC 2:30 pm - 5:00 pm (7 Week Class - Starts 10/22/2012, Ends 12/8/2012)	M W	SAM, N	CCW 260
5949 LEC 9:00 am - 12:20 pm (5 Week Class - Starts 9/3/2012, Ends 10/6/2012)	T Th	SAM, N	URBN LG
8701 LEC 10:00 am - 12:30 pm (13 Week Class - Starts 9/3/2012, Ends 12/8/2012)	Th	GARCIA, C	HWSC CNTR
8723 LEC 12:00 pm - 2:20 pm (14 Week Class - Starts 9/3/2012, Ends 12/5/2012)	W	RODRIGUEZ, J I	CLTC EDUC
8754 LEC 9:00 am - 11:10 am (8 Week Class - Starts 8/27/2012, Ends 10/20/2012)	M W	GARCIA, C	CCW 260
8755 LEC 9:00 am - 11:30 am (7 Week Class - Starts 10/22/2012, Ends 12/8/2012)	M W	GARCIA, C	CCW 260
8759 LEC 9:00 am - 10:20 am (5 Week Class - Starts 8/27/2012, Ends 9/27/2012)	MTWThF	SAM, N	FH 201
8877 LEC 2:00 pm - 4:30 pm (13 Week Class - Starts 9/10/2012, Ends 12/8/2012)	T	SAM, N	AD 301B
8927 LEC 8:00 am - 10:30 am (13 Week Class - Starts 9/3/2012, Ends 12/10/2012)	M	BERNHARD, G S	JOB CORP

BASIC SKILLS 052CE - CAHSEE BASIC ENGLISH I (NI	DA) - 0.00	UNITS Rpt 3
---	------------	-------------

5862 (12 Week 0	LEC Class - Starts 9	3:30 pm - 9/29/2012, Ends 1	1	M W	WALZBERG, M L	EAST HIGH
8726	LEC	7:30 am -	10:00 am	Th	CORSO, M E	JOB CORP
8756 (10 Week)	LEC Class - Starts I	9:00 am -	10:50 am	T Th	CORDOVA, L A	CCW 260

# BASIC SKILLS 053CE - CAHSEE BASIC ENGLISH 2 (NDA) - 0.00 UNITS Rpt 3

5863 LEC 3:30 pm - 4:40 pm T Th CRAWFORD, M E EAST HIGH (14 Week Class - Starts 9/10/2012, Ends 12/16/2012)

# CAREER DEVELOPMENT SKILLS 238CE - BLUEPRINT FOR WORKPLACE SUCCESS (NDA) - 0.00 UNITS Rpt 9

8722 LEC 6:00 1 (2 Week Class - Starts 12/3/2012, Ends 12/14/2012)	nrs TBA	MARTI, K V	CCD WRKS
8731 LEC 9:00 am - 11:50 a (6 Week Class - Starts 9/4/2012, Ends 10/11/2012)	am T Th	MARTINI, M A	GDWL INDS
8733 LEC 8:00 am - 11:20 at (2 Week Class - Starts 10/15/2012 Ends 10/26/2012)		HILL, V M	JOB CORP

# ENGLISH AS A SECOND LANGUAGE - Noncredit 001CE - ENGLISH AS A SECOND LANGUAGE - BEGINNING I (NDA) - $0.00\,$ UNITS Rpt 9

<b>5759</b> (9 Week Cla.	LEC ss - Starts	<b>4:00 pm</b> 8/27/2012, Ends 1	- <b>7:00 pm</b>	M W	WILLIAMS, M A	NEWL CTR
8703	LEC	8:55 am	- 12:05 pm	T	RYAN, S M	CCW 235

# ENGLISH AS A SECOND LANGUAGE - Noncredit 002CE - ENGLISH AS A SECOND LANGUAGE - BEGINNING II (NDA) $0.00\,$ UNITS Rpt $9\,$

 5716	LEC	5:00 pm	- 8:10 pm	T	LOPEZ, R	CCW 255	
5762	LEC	4:00 pm	- 8:00 pm	MW	WILLIAMS, M A	NEWL CTR	
(7 Week Class	s - Starts	10/29/2012, Ends	12/16/2012 )				

# ESL CIVICS 010CE - ESL AND CIVICS 1 (NDA) - 0.00 UNITS Rpt 9

 5869	LEC		1:40 hrs	TBA	INFANTE, M	SEIU INTE	
5882 (4 Week Cl	LEC ass - Starts 1	9:00 am - 1/17/2012, Ends 12/2	1	U	DELGADO, M L	QUEN ANPL	
5894 (5 Week Cl	LEC ass - Starts 9/	/29/2012, Ends 10/27	3:20 hrs	TBA	CORSO, M E	JOB CORP	
8800 8831	LEC LEC	9:30 am -	10:00 am 0:57 hrs	T Th TBA	CHESHMEDZHYAN, AMARO, A	CCW 255 CCW 258	

# ESL CIVICS 012CE - ESL AND CIVICS 3 (NDA) - 0.00 UNITS Rpt 9

5744	LEC	5:00 pm -	6:25 pm	T Th	PAREDES, M	BHGT FSC	
5831	LEC	3:30 pm -	7:05 pm	M	OVIEDO-JOHNSON,	HAML MIDL	

(14 Week	Class - Starts	8/27/2012, Ends 1.	2/16/2012 )			
5850	LEC	4:00 pm -	7:10 pm	Th	MARTI, K V	JOB CORP
5871 (11 Week	LEC Class - Starts	8:30 am - 9/17/2012, Ends 1	1	F	SARKISSYAN, M	CCW 255
5931 (8 Week C	LEC Class - Starts 1	8:00 am -		FS	BONILLA, R	CHIL OTIS
8742 8842	LEC LEC	1:00 pm - 9:00 am -	p	W T	RUTA, R RODRIGUES, A L	CLTC EDUC CCW 259

# ESL CIVICS 013CE - ESL AND CIVICS 4 (NDA) - 0.00 UNITS Rpt 9

5781 <b>5788</b>	LEC <b>LEC</b>	9:00 am - <b>4:00 pm -</b>	12:10 pm <b>7:10 pm</b>	W <b>F</b>	OVIEDO-JOHNSON, SULLIVAN, J P	JESC ELEM CLTC EDUC	
5912 (9 Wee	LEC k Class - Starts 1	7:00 am - 0/15/2012, Ends 12/	8:05 am /16/2012 )	MTWThF	GUERRA, R E	EAST HIGH	
8714	LEC	8:00 am -	9:25 am	T Th	DELGADO, M L	GAGE MDSC	
8724 (14 We	LEC ek Class - Starts	9:00 am - 9/15/2012, Ends 12/	1:00 pm /16/2012 )	T	PARK MOON, C W	KSNR CNTR	
8734	LEC	8:30 am -	11:40 am	M	KALLEN, L	CCW 258	
8810	LEC	8:00 am -	9:25 am	T Th	CHESHMEDZHYAN,	CCW 255	
8811	LEC	1:00 pm -	4:10 pm	S	LIN, Z	EVNG GRZM	
8813	LEC	9:00 am -	12:05 pm	F	PARK, P H	KOR SC	
8814	LEC	10:30 am -	1:40 pm	M	AMARO, A	CCW 247	
8826	LEC	9:00 am -	12:10 pm	S	PARK, P H	OFF CAMP	
8847	LEC	9:00 am -	12:10 pm	Th	RODRIGUES, A L	CCW 259	
8857	LEC		3:10 hrs	TBA	SHISHIKYAN, A S	TBA TBA	
8885	LEC	8:55 am -	12:05 pm	Th	RYAN, S M	CCW 235	

# ESL CIVICS 014CE - ESL AND CIVICS 5 (NDA) - 0.00 UNITS Rpt 9

NOTE: This is a Non-Credit, Continuing Education class; 0 units. No fee

This open-entry, open-exit citizenship course teaches U.S. history and government with appropriate English structure for English as a Second Language students at skill level 5.

 5790 5804	LEC LEC	6:00 pm 6:00 pm	-	9:10 pm 9:10 pm	T T	PARK, P H EK, M A	KSNR CNTR TLP CHRC	
5805	LEC	3:00 pm		6:30 pm	$\mathbf{M}$	AMARO, A	CCW 258	
(13 Week	Class - Starts	9/17/2012, Ends	12/	/16/2012 )				
5830	LEC	4:00 pm	-	7:10 pm	T	SULLIVAN, J P	CLTC EDUC	
8721	LEC	9:00 am	-	12:10 pm	$\mathbf{W}$	OVIEDO-JOHNSON,	JESC ELEM	
8743	LEC	9:00 am	-	12:10 pm	T	JOSHI, K	CCW 257	
8802	LEC	6:00 pm	-	9:35 pm	T	ARRELLANO, P E	TLP CHRC	
8803	LEC	5:00 pm	-	8:50 pm	Th	AMARO, A	CCW 258	
8804	LEC	8:30 am	-	11:40 am	S	RODRIGUEZ, J I	FH 116	
8806	LEC			3:58 hrs	TBA	AMARO, A	SEIU INTE	
(13 Week	Class - Starts	9/17/2012, Ends	12/	(16/2012)		,		
8807	LEC	8:30 am	-	11:40 am	T	KALLEN, L	CCW 258	
8808	LEC	8:30 am	-	11:40 am	F	RODRIGUEZ, J I	CCW 257	

# ESL CIVICS 015CE - ESL AND CIVICS 6 (NDA) - 0.00 UNITS Rpt 9

5752	LEC	9:00 am	-	12:10 pm	T	ARRELLANO, P E	QUEN ANPL
5777	LEC	6:00 pm	-	9:10 pm	$\mathbf{W}$	EK, M A	TLP CHRC
5802	LEC	6:00 pm	-	9:10 pm	$\mathbf{W}$	ARRELLANO, P E	TLP CHRC
5803	LEC	5:00 pm	-	8:50 pm	T	AMARO, A	CCW 258
8720	LEC	9:00 am	-	12:10 pm	Th	OVIEDO-JOHNSON,	JESC ELEM
8809	LEC	9:00 am	_	12:10 pm	F	JOSHI, K	CCW 258

ESL C	CIVICS 030	CE - ENG	GLISH LITE	RA	CY AND CI	VICS (NDA) -	0.00 UNITS Rpt 9	
	5749 AND	LEC LEC	I	-	5:10 pm 5:10 pm	T Th	SARKISSYAN, M SARKISSYAN, M	CCW 235 CCW 235
	8713	LEC	8:30 am	-	11:40 am	M W	LOPEZ, R	CCW 255
	8930 (15 Week C	LEC	10:00 am 9/5/2012, Ends	- 12/1	1:10 pm	M W	MCQUEEN, O	SEIU INTE
ESL C	TVICS 0310	CE - ENG	CLISH LITE	R A	CY AND CI	VICS (NDA) -	0.00 UNITS Rpt 9	
252 0							_	CCW 255
	5724	LEC	- · · · · · · · · · · · · · · · · · · ·	-	8:10 pm	M W	LOPEZ, R	CCW 255
	5789	LEC	3:30 pm		6:40 pm	M W	WANGLER, R J	CCW 247
	5806	LEC	2:00 pm		5:10 pm	M	SARKISSYAN, M	CCW 235
	AND	LEC		-	F	W	SARKISSYAN, M	CCW 235
	8700	LEC	<b>6:00 pm</b> 8/27/2012, Ends	- 12		T Th	RINCON, D C	CHIL INST
	(16 Week C	lass - Starts	8/2//2012, Ends	12,	(16/2012 )			
MOGA	TIONAL I		ON OOSCE	TN	TIOME CIT	DODELLE CE	DIVICE PROTUREDS AIDA	
VOCA	TIONAL E	EDUCATI	ON 002CE -	IN	-HOME SUI	PPORTIVE SE.	RVICE PROVIDERS (NDA	) - 0.00 UNITS Rpt 9
	5725	LEC	8:30 am	_	1:55 pm	W	CHANG, J K	CLTC EDUC
	5765	LEC		_	2:55 pm	W	JANG, H H	CCW 257
	5771	LAB		_	2:55 pm	F	JANG, H H	PARK WEST
	8705	LAB		_	2:25 pm	M	ZAMORA, A	VDK1 F106
	8706	LEC		_	1:55 pm	T	VAZQUEZ, J M	CLTC EDUC
	8707	LAB		_	2:25 pm	S	ZAMORA, A	CLTC EDUC
	8707	LEC		_	1:55 pm	Th	VAZQUEZ, J M	CLTC EDUC
	8709 8741	LAB		-	2:25 pm	M	JANG, H H	CLTC EDUC
	8752	LAB		_		W	MOJICA, M	CLTC EDUC
	8752 8753	LAB			1:50 pm	w S		CLTC EDUC
	8733 8771		8.30 am	-	1:55 pm		MOJICA, M CHANG, J K	
		LEC		-	4:55 pm	M		DIAM EVER
	8815	LAB	9:00 am	-	2:50 pm	T	CHANG, J K	SGAB CTR
	8825	LEC	8:30 am	-	1:55 pm	F	VAZQUEZ, J M	CLTC EDUC
VOCA				W			- COMPUTERS (NDA) - 0.	-
	5701	LEC	I	-	4:35 pm	M W	YALAMOVA, V G	HWSC CNTR
	AND	LAB	4:40 pm	-	6:50 pm	M W	YALAMOVA, V G	HWSC CNTR
	(8 Week Cu	ass - Starts &	8/27/2012, Ends	10/.	20/2012 )			
	5706	LEC	3:30 pm	_	4:30 pm	MW	YALAMOVA, V G	HWSC CNTR
	AND	LAB	4:30 pm	_	6:40 pm	M W	YALAMOVA, V G	HWSC CNTR
			10/22/2012, End			141 44	111211110 (11)	HWBC CIVIN
	`		,		,			
	5763	LEC	6:10 pm	-	7:10 pm	Th	KARAPETYAN, A	CCW 246
	AND	LAB	7:15 pm	-	9:20 pm	Th	KARAPETYAN, A	CCW 246
	5768	LEC	8:30 am	-	9:30 am	F	DELGADO, C L	CLTC EDUC
	AND	LAB	9:30 am		11	F	DELGADO, C L	CLTC EDUC
	(15 Week C	lass - Starts	8/27/2012, Ends	12	/16/2012 )			
	5832	LEC	6.00		6:55 pm	M	KADADETWAN A	CCW 246
	5832 AND	LEC LAB	6:00 pm 6:55 pm	-	0:55 pm 9:00 pm	M	KARAPETYAN, A KARAPETYAN, A	CCW 246 CCW 246
	AND	LAD	0:55 pm	•	2.00 hiii	171	NANAFEI I AN, A	CC VV 240
	5873	LEC	9:00 am	_	10:00 am	W	GARCIA, Y	GDWL INDS
	AND	LAB	10:10 am	_	10:00 am	W	GARCIA, Y	GDWL INDS
	AND	LAD	10.10 aiii	-	12.20 pm	**	GARCIA, I	

5890 AND (9 Week Cla	LEC LAB ss - Starts 10,	8:30 am 10:20 am /13/2012, Ends	- 10:20 am - 2:10 pm 12/16/2012)	S S	KIM, H KIM, H	FH B06 FH B06
5932 AND (14 Week Cl	LEC LAB ass - Starts 9,	,	- 10:20 am - 12:30 pm 12/16/2012)	T Th T Th	SANCHEZ, S SANCHEZ, S	PSOL CSC PSOL CSC
<b>5933 AND</b> (15 Week Cl	LEC LAB ass - Starts 9,	5:00 pm 6:10 pm /3/2012, Ends 1	- 6:05 pm - 8:20 pm	T T	CASTEL DE ORO, L CASTEL DE ORO, L	WSTL PFSC WSTL PFSC
5944 AND (5 Week Cla	LEC LAB ss - Starts 9/3	I	- 2:35 pm - 6:55 pm	M W M W	TOMPKINS, M TOMPKINS, M	WLDN HOUS WLDN HOUS
8704	LEC	9:00 am	- 9:50 am	M	MARQUEZ, R	CCW 246
AND	LEC	9:55 am	- 12:00 pm	M	MARQUEZ, R	CCW 246
8708	LEC	9:00 am	- 9:50 am	F	MARQUEZ, R	CCW 246
AND	LEC	9:55 am	- 12:00 pm	F	MARQUEZ, R	CCW 246
8710	LEC	1:00 pm	- 2:00 pm	T	KIM, H	CCW 246
AND	LAB	2:00 pm	- 4:05 pm	T	KIM, H	CCW 246
8727	LEC	10:00 am	- 11:00 am	M	VALENCIA, S E	HWSC CNTR
AND	LEC	11:05 am	- 1:10 pm	M	VALENCIA, S E	HWSC CNTR
8728	LEC	10:00 am	- 11:00 am	Th	VALENCIA, S E	HWSC CNTR
AND	LEC	11:05 am	- 1:10 pm	Th	VALENCIA, S E	HWSC CNTR
8748 AND (14 Week Cl	LEC LAB ass - Starts 9,	9:00 am 9:40 am /10/2012, Ends	- 9:35 am - 10:45 am 12/16/2012)	T Th T Th	ROMERO, F S ROMERO, F S	PSOL CSC PSOL CSC
8768	LEC	2:30 pm	- 3:30 pm	Th	VALENCIA, S E	COFE MNOR
AND	LAB	3:30 pm	- 5:35 pm	Th	VALENCIA, S E	COFE MNOR
8791 AND (14 Week Cl	LEC LAB ass - Starts 9,	8:30 am 10:00 am /10/2012, Ends		MT MT	CARRILLO, J Y CARRILLO, J Y	WSTL PFSC WSTL PFSC
8799	LEC	6:00 pm	- 7:00 pm	W	MARQUEZ, R	CCW 246
AND	LAB	7:00 pm	- 9:05 pm	W	MARQUEZ, R	CCW 246
8840	LEC	9:35 am	- 10:30 am	M	SULLIVAN, J P	PARK WEST
AND	LAB	10:35 am	- 12:40 pm	M	SULLIVAN, J P	PARK WEST
8844	LEC	9:00 am	- 10:00 am	T	MEDINA, J	SEIU BSP
AND	LAB	10:05 am	- 12:10 pm	T	MEDINA, J	SEIU BSP
8846 AND (13 Week Cl	LEC LAB ass - Starts 9,	9:00 am 10:20 am /10/2012, Ends	- 10:10 am - 12:50 pm 12/15/2012)	M M	GARCIA, Y GARCIA, Y	GDWL INDS GDWL INDS
8869 AND (12 Week Cl	LEC LAB ass - Starts 9,	5:00 pm 6:25 pm /28/2012, Ends	- 6:25 pm - 9:30 pm 12/16/2012)	T T	CASTEL DE ORO, L CASTEL DE ORO, L	WSTL PFSC WSTL PFSC
8870	LEC	6:00 pm	- 7:00 pm	T	SARIN, S	CCW 246
AND	LEC	7:00 pm	- 9:00 pm	T	SARIN, S	CCW 246

	8875 AND	LEC LAB	1:00 pm 2:00 pm		2:00 pm 4:05 pm	Th Th	KIM, H KIM, H	CCW 246 CCW 246			
			1		•		•				
	8910 AND (8 Week Class	LEC LAB ss - Starts 8/2	6:00 pm 7:05 pm 27/2012, Ends	-	7:00 pm 9:10 pm 0/2012 )	T Th T Th	ROMERO, F S ROMERO, F S	SEIU BSP SEIU BSP			
	8922 AND (8 Week Class	LEC LAB ss - Starts 10	6:00 pm 7:05 pm 0/22/2012, Ends	-	9:15 pm	T Th T Th	ROMERO, F S ROMERO, F S	SEIU BSP SEIU BSP			
	8928 AND	LEC LAB	12:30 pm 1:35 pm			W W	VALENCIA, S E VALENCIA, S E	VDK1 F107 VDK1 F107			
	VOCATIONAL EDUCATION 054CE - VES L FOR CD 1: SPECIALIZED VOCABULARY IN DEVELOPMENTAL THEORIES (NDA) - 0.00 UNITS Rpt 9										
	5846	LEC	12:00 pm	-	2:05 pm	W	WERBLE, D M	CD 215			
VOCA	TIONAL E	DUCATIO	ON 055CE -	VC	OCATIONAL E	NGLISH AS A S	ECOND LANGUAGE C (N	NDA) - 0.00 UNITS Rpt			
	5723	LEC	12:30 pm	-	3:50 pm	F	WILLIAMS, W P	JOB CORP			
	TIONAL E			VC	OCATIONAL E	NGLISH AS SEC	COND LANGUAGE FOR I	HEALTH CAREERS			
	8735 8740 8821 8822 8823	LEC LEC LEC LEC LEC	12:30 pm 2:05 pm 9:00 am	- - -	11:05 am 2:50 pm 4:10 pm 11:05 am 4:05 pm	W M F S Th	RODRIGUEZ, J I RUTA, R RODRIGUEZ, J I KELLEY, D M RODRIGUEZ, J I	CLTC EDUC CLTC EDUC CLTC EDUC FH 110 CLTC EDUC			
VOCA	TIONAL E	DUCATIO	ON 059CE -	VE	SL FOR HOM	E-HEALTH AID	(NDA) - 0.00 UNITS R <sub>I</sub>	ot 9			
	5772 5853 8712 8775 8824	LEC LEC LEC LEC	2:30 pm 2:00 pm	<del>-</del>	0:57 hrs 0:57 hrs 3:30 pm 3:00 pm 0:55 hrs	TBA TBA M S TBA	JANG, H H VAZQUEZ, J M ZAMORA, A MOJICA, M CHANG, J K	CCW 255 CLTC EDUC CLTC EDUC CLTC EDUC CLTC EDUC			
	8883 (3 Week Clas	LEC ss - Starts 9/1	9:00 am 10/2012, Ends		11:50 am /2012 )	M W	RUTA, R	CLTC EDUC			
	8884 (3 Week Clas	LEC ss - Starts 10	9:00 am /22/2012, Ends		11:50 am 10/2012)	M W	RUTA, R	CLTC EDUC			
	8890 (2 Week Clas	LEC ss - Starts 10	9:00 am 9/10/2012, Ends		11:50 am 20/2012)	M W	RUTA, R	CLTC EDUC			
	8892 (3 Week Clas	LEC ss - Starts 10	9:00 am 9/22/2012, Ends		11:50 am 10/2012 )	T Th	RUTA, R	CLTC EDUC			
	8894 (3 Week Clas	LEC ss - Starts 9/1	9:00 am 10/2012, Ends		11:50 am	T Th	RUTA, R	CLTC EDUC			
	8896 (3 Week Clas	LEC ss - Starts 10	9:00 am 0/1/2012, Ends		11:50 am	T Th	RUTA, R	CLTC EDUC			

# VOCATIONAL EDUCATION 078CE - VOCATIONAL ENGLISH AS A SECOND LANGUAGE B (NDA) - 0.00 UNITS Rpt 9

5735 LEC 12:30 pm - 3:50 pm Th WILLIAMS, W P JOB CORP

# VOCATIONAL EDUCATION 079CE - VOCATIONAL ENGLISH AS A SECOND LANGUAGE A (NDA) - 0.00 UNITS Rpt 9

5948 LEC 12:30 pm - 3:40 pm T WILLIAMS, W P JOB CORP

# VOCATIONAL EDUCATION 084CE - YOUNG ENTREPRENEUR TRAINING PROGRAM (NDA) - 0.00 UNITS Rpt 9

5793	LEC	0.00 0	10:40 am	MWF	CASTANON, A	JOB CORP	
(5 Week C	Class - Starts 9	9/10/2012, Ends 10/.	12/2012 )				
 5815	LEC	6:00 pm -	7:50 pm	T	VEGA, W M	JH 116	
 5834	LEC	6:00 pm -	8:10 pm	Th	VEGA, W M	TBA	
5848	LEC	6:00 pm -	7:30 pm	MW	CASTANON, A	TBA	
(11 Week	Class - Starts	9/8/2012, Ends 11/2	21/2012 )				
 8798	LEC		2:03 hrs	TBA	STAFF, S C	TBA	
8816	LEC		2:03 hrs	TBA	STAFF S.C.	TBA	

# VOCATIONAL EDUCATION 230CE - 30 WAYS TO SHINE AS A NEW EMPLOYEE (NDA) - 0.00 UNITS Rpt 9

5713 5718 5732 5758	LEC LEC LEC	6:00 pm	5:55 pm 6:20 pm 5:55 pm 0:20 hrs	Th T F TBA	INFANTE, M INFANTE, M INFANTE, M WILLIAMS, W P	SEIU INTE SEIU INTE SEIU INTE JOB CORP
5811 (11 Week Cl	LEC ass - Starts 9,	2:30 pm /17/2012, Ends	- 3:00 pm	Th	MORA, F P	ALCS HIGH
5844 (12 Week Cl	LEC ass - Starts 9/	/24/2012, Ends I	5:37 hrs	TBA	CARO, N	CRES CLGE
5898 (6 Week Cla	LEC ss - Starts 10	/2/2012, Ends 11	0:50 hrs	TBA	CALLERA, G P	URBN LG
5901 (1 Week Cla	LEC ss - Starts 12/	/13/2012, Ends 1	5:35 hrs	TBA	CASTILLO, M	LA CNSC
5921 (11 Week Cl	LEC ass - Starts 8,	7:00 pm /29/2012, Ends I	- 7:15 pm		PAREDES, M	CHIL OTIS
5924 (1 Week Cla	LEC ss - Starts 10,	/15/2012, Ends 1	5:35 hrs	TBA	CASTILLO, M	LA CNSC
8719 (1 Week Cla	LEC ss - Starts 10	/1/2012, Ends 10	5:37 hrs	TBA	CASTILLO, M	LA CNSC
8737	LEC		0:28 hrs	TBA	COLON, N	SEIU INTE
8757 (2 Week Cla	LEC ss - Starts 11/	/5/2012, Ends 11	5:35 hrs	TBA	CORSO, M E	JOB CORP
8760 (2 Week Cla	LEC ss - Starts 11/	/27/2012, Ends I	5:35 hrs	TBA	CORSO, M E	JOB CORP
8834 (2 Week Cla	LEC ss - Starts 9/1	10/2012, Ends 9/	0:38 hrs	TBA	CORSO, M E	JOB CORP
8835	LEC		0:43 hrs	TBA 152	CORSO, M E	JOB CORP

8841 (14 Week	LEC Class - Starts	8:30 pm - 9/10/2012, Ends 12	1	МТ	GUZMAN, R M	LNX ACAD
8919 (14 Week)	LEC Class - Starts	9/10/2012, Ends 12	0:22 hrs /16/2012 )	TBA	AMARO, A	TBA

# VOCATIONAL EDUCATION 236CE - JOB CLUB (NDA) - 0.00 UNITS Rpt 9

5727 5740 5750	LEC LEC LEC	6:00 pm - 6:00 pm -	0:21 hrs	F TBA Th	INFANTE, M COLON, N INFANTE, M	SEIU INTE SEIU INTE SEIU INTE
5800 12 Week C	LEC lass - Starts	9/24/2012, Ends 12	0:28 hrs 2/16/2012)	TBA	CARO, N	CRES CLGE
5861 (1 Week Clo	LEC sss - Starts 1	0/1/2012, Ends 10/	5:56 hrs	TBA	CASTILLO, M	LA CNSC
5883 (1 Week Clo	LEC	0/1/2012, Ends 10/	6:05 hrs	TBA	TORUNO, O	YO WTTS
5893 (2 Week Clo	LEC uss - Starts 9	/10/2012, Ends 9/2	0:39 hrs	TBA	CORSO, M E	JOB CORP
5902 (1 Week Clo	LEC uss - Starts 1	2/13/2012, Ends 12	5:55 hrs 2/16/2012 )	TBA	CASTILLO, M	LA CNSC
8738 (3 Week Clo	LEC uss - Starts 1	0/22/2012, Ends 11	2:03 hrs	TBA	CASTANON, A	JOB CORP
8766 (14 Week C	LEC lass - Starts	8:55 am - 9/10/2012, Ends 12	9:10 am 2/16/2012 )	МТ	GUZMAN, R M	LNX ACAD
8767 16 Week C	LEC	11/27/2012, Ends 1	2:53 hrs	TBA	CORSO, M E	JOB CORP
8874	LEC	5:35 pm -	5:55 pm	T	INFANTE, M	SEIU INTE
3879 5 Week Clo	LEC uss - Starts 9	/10/2012, Ends 10/	1:02 hrs	TBA	CASTANON, A	JOB CORP
8881 2 Week Cla	LEC uss - Starts 1	0/8/2012, Ends 10/	0:45 hrs	TBA	CORSO, M E	JOB CORP
8907 (1 Week Clo	LEC uss - Starts 1	0/15/2012, Ends 10	6:05 hrs	TBA	CASTILLO, M	LA CNSC
8920 (14 Week C	LEC lass - Starts	9/10/2012, Ends 12	0:22 hrs	TBA	AMARO, A	TBA
8938	LEC	1/5/2012, Ends 11/	0:26 hrs	TBA	CORSO, M E	JOB CORP

# VOCATIONAL EDUCATION 238CE - BLUEPRINT FOR WORKPLACE SUCCESS (NDA) - 0.00 UNITS Rpt 9

5700	LEC	4:50 pm	-	5:45 pm	TW	ARRELLANO, P E	TLP CHRC
5717	LEC			2:03 hrs	TBA	PILAVDZHYAN, N	CCW 259
5722	LEC			2:03 hrs	TBA	YALAMOVA, V G	HWSC CNTR
5726	LEC	6:35 pm	-	8:45 pm	Th	INFANTE, M	SEIU INTE
5730	LEC	4:30 pm	-	6:30 pm	$\mathbf{W}$	INFANTE, M	SEIU INTE


5741 5743	LEC LEC	6:35 pm - 6:35 pm -	8:45 pm 8:35 pm	F T	INFANTE, M INFANTE, M	SEIU INTE SEIU INTE
5745 (14 Week Cl	LEC ass - Starts 9/	9:10 am - /10/2012, Ends 12/	10:20 am /16/2012 )	МТ	GUZMAN, R M	LNX ACAD
5746 (14 Week Cl	LEC ass - Starts 9/	11:00 am - /10/2012, Ends 12/	1:20 pm /12/2012 )	W	CORSO, M E	JOB CORP
5747 (3 Week Cla	LEC ss - Starts 9/1	1:00 pm - 0/2012, Ends 9/28		MTWThF	TORUNO, O	YO WTTS
5794 (5 Week Cla	LEC ss - Starts 9/1	0/2012, Ends 10/1	5:00 hrs 2/2012)	TBA	MARTI, K V	CCD WRKS
5814 (8 Week Cla	LEC ss - Starts 10/	9:00 am - /22/2012, Ends 12/	10:25 am	T Th F	CORSO, M E	GDWL INDS
5835 (2 Week Cla	LEC ss - Starts 9/2	5:00 pm - 4/2012, Ends 10/6		MTWThF	CARO, N	QANT CDC
5865 (2 Week Cla	LEC ss - Starts 10/	6:00 1 (15/2012, Ends 10/		MARTI, K V	CCD WRKS	
5916 (3 Week Cla	LEC ss - Starts 10/	5:00 pm - /15/2012, Ends 11/		MTWThF	CARO, N	CRES CLGE
5919 (15 Week Cl	LEC lass - Starts 8/	2:45 pm - /29/2012, Ends 12/		W	PAREDES, M	CHIL OTIS
5922 (15 Week Cl	LEC lass - Starts 8/	11:00 am - /27/2012, Ends 12/		F	PILAVDZHYAN, N	TBA TBA
5923 (16 Week Cl	LEC lass - Starts 8/	/27/2012, Ends 12/	2:03 hrs	TBA	PILAVDZHYAN, N	CCW 259
5946 (15 Week Cl	LEC ass - Starts 9/	6:00 pm - /3/2012, Ends 12/1	7:05 pm	T Th	MARTINEZ, S Y	WSTL PFSC
<b>8736</b> 8747	<b>LEC</b> LEC	<b>4:30 pm</b> - 1:00 pm -	<b>6:50 pm</b> 3:00 pm	<b>M</b> T	<b>INFANTE, M</b> RUTA, R	<b>SEIU INTE</b> CLTC EDUC
8749 (2 Week Cla	LEC ss - Starts 10/	9:00 am - /15/2012, Ends 10/	•	MTWThF	TORUNO, O	YO WTTS
8773 (2 Week Cla	LEC ss - Starts 12/	8:00 am - /3/2012, Ends 12/1	11:20 am 6/2012 )	MTWThF	HILL, V M	JOB CORP
8776 (3 Week Cla	LEC ss - Starts 11/	/26/2012, Ends 12/	10:50 hrs	TBA	CASTANON, A	JOB CORP
8782 (2 Week Cla	LEC ss - Starts 10/	8:00 am - /29/2012, Ends 11/	11:50 am	MTWThF	HILL, V M	JOB CORP
8784 (2 Week Cla	LEC ss - Starts 11/	8:00 am - /19/2012, Ends 11/	-	MTWThF	HILL, V M	JOB CORP
8794 (15 Week Cl	LEC lass - Starts 8/	8:00 am - /27/2012, Ends 12/		F	EK, K	CAM NUEV
8867 (2 Week Cla	LEC ss - Starts 11/	/5/2012, Ends 11/1	6:10 hrs	TBA	MARTI, K V	CCD WRKS
8871	LEC	3:00 pm -		F	COLON, N	SEIU INTE
8882	LEC	222012 5 1 11	10:50 hrs	TBA	CASTANON, A	JOB CORP
(5 Week Cla	ss - Starts 10/	22/2012, Ends 11/	0/2012 )	1.5.4		

# VOCATIONAL EDUCATION 239CE - BLUEPRINT FOR CUSTOMER SERVICE (NDA) - 0.00 UNITS Rpt 9

5705	LEC	4:30 am		Th	INFANTE, M	SEIU INTE
5715	LEC	1.00	0:57 hrs	TBA	WERBLE, D M	TBA TBA
5719 (11 Week 0	LEC	1:00 pm - 9/17/2012, Ends 1		Th	MORA, F P	ALCS HIGH
 5731	LEC	4:30 pm		T	INFANTE, M	SEIU INTE
5742	LEC		· 5:30 pm	$ar{\mathbf{F}}$	INFANTE, M	SEIU INTE
5766 (2 Week Cl	LEC ass - Starts 1	1:30 pm 1/5/2012, Ends 11	- 3:50 pm	MTThF	CORSO, M E	JOB CORP
5775 (2 Week Cl	LEC ass - Starts 1	1:30 pm - 1/27/2012, Ends	- 4:50 pm	MTThF	CORSO, M E	JOB CORP
5801 (8 Week Cl	LEC ass - Starts 9	/10/2012, Ends 11	1:30 hrs	TBA	CARO, N	CRES CLGE
5821 (1 Week Cl	LEC ass - Starts 1	8:00 am - 0/15/2012, Ends 1	- 12:20 pm 10/18/2012 )	MTWTh	RISHI, A	LA CNSC
5823	LEC		0:57 hrs	TBA	PILAVDZHYAN, N	CCW 258
5826 (1 Week Cl	LEC ass - Starts 8	/27/2012, Ends 9/	17:50 hrs	TBA	MARTI, K V	MCS CTR
5842 (2 Week Cl	LEC ass - Starts 9	/24/2012, Ends 10	3:45 hrs	TBA	CARO, N	CRES CLGE
5920 (15 Week 0	LEC Class - Starts	3:00 pm - 8/29/2012, Ends	1	W	PAREDES, M	CHIL OTIS
8718 (14 Week 0	LEC Class - Starts	10:20 am - 9/10/2012, Ends		МТ	GUZMAN, R M	LNX ACAD
8732	LEC		0:57 hrs	TBA	VALENCIA, S E	TBA TBA
8739 (1 Week Cl	LEC ass - Starts 1	9:00 am 0/1/2012, Ends 10	- 1:15 pm 0/5/2012 )	MTWTh	TORUNO, O	TBA TBA
8792 (14 Week 0	LEC Class - Starts	7:10 pm - 9/15/2012, Ends	7:50 pm	T Th	MARTINEZ, S Y	WSTL PFSC
8832 (2 Week Cl		1:30 pm - 0/8/2012, Ends 10	1	MTThF	CORSO, M E	JOB CORP
8878 (3 Week Cl	LEC ass - Starts 1	1/26/2012, Ends	5:50 hrs	TBA	CASTANON, A	JOB CORP
8886 (2 Week Cl	LEC ass - Starts 9	1:30 pm /10/2012, Ends 9/	3:50 pm 21/2012)	MTThF	CORSO, M E	JOB CORP
8889 (2 Week Cl	LEC ass - Starts 9	1:30 pm /24/2012, Ends 10	3:30 pm	MTWThF	JOHNSON, K S	JOB CORP
8891 (2 Week Cl	LEC ass - Starts 1	1:30 am - 0/22/2012, Ends		MTThF	JOHNSON, K S	JOB CORP
8893 (6 Week Cl	LEC ass - Starts 1	0/2/2012, Ends 11	2:50 hrs	TBA	CALLERA, G P	URBN LG

8895 (16 Week Cld	LEC ass - Starts 8,	/27/2012, Ends 12,	0:57 hrs /16/2012 )	TBA	COLON, N	VDK1 F106
8897 (6 Week Clas	LEC	11:15 am - /5/2012, Ends 12/1	1	T ThF	CORSO, M E	GDWL INDS
8898 (2 Week Clas	LEC ss - Starts 8/2	1:30 am - 27/2012, Ends 9/7/		MT ThF	JOHNSON, K S	JOB CORP
8905 AND (1 Week Clas	LEC LEC ss - Starts 8/2	10:00 am - 10:00 am - 27/2012, Ends 9/1/	12:20 pm	MTW ThF	RISHI, A RISHI, A	LA CNSC LA CNSC
8909 (8 Week Clas	LEC ss - Starts 9/3	11:55 am - 8/2012, Ends 10/27	-	T Th	MARTINI, M A	GDWL INDS
8929	LEC		0:57 hrs	TBA	SHISHIKYAN, A S	TBA TBA
8941	LEC	4:00 pm -	4:40 pm	T Th	AMARO, A	CCW 258
8946 (1 Week Clas	LEC	/13/2012, Ends 12/	17:50 hrs /16/2012 )	TBA	RISHI, A	LA CNSC


# **CITY COLLEGE AT WILSHIRE - CCW**


# Non-Credit and Customized Training Programs in:

- Basic Computer Literacy
- Citizenship & Civics
- CNA Program
- English as a Second Language (ESL)

- Green Technology
- In-Home Supportive Services
- Retailing Smarts
- Vocational ESL
- Workplace Success


# ATTENTION: FRESHMEN

# Jump Start Your Education with Outreach and Recruitment!

This office coordinates the college's outreach and recruitment efforts to area high schools. In addition to onsite campus visitations and presentations, the outreach team conducts community activities to encourage high school seniors to start college at LACC. Academic and financial advising is also provided.

**Eligibility:** Any entering freshman student accepted to LA City College in the fall may apply.

Reasons to contact the Outreach and Recruitment team:

- Free classes for credit to prepare for the rigor of college classes
- Assistance with paperwork to get ready for the fall semester
- Orientation Reception for you and your parents
- Introduction to special LA City College programs in research, medicine, career preparation, etc.

• Free diagnostic testing on learning styles, study skills, science processing skills and personal organization.

It's just FUN!!!

For more information contact: **High School Outreach** Cesar Chavez Building- Administration Office 207 (323) 953-4000-Ext 2325 Visit: www.lacitycollege.edu.

# Why Attend Orientation?

- Develop a "Student Educational Plan" (SEP)
- Learn about Important Dates & Financial Aid
- Understand how to use telephone and online
- Receive a free college catalog, schedule of classes. and student handbook

# How Do I Make An Orientation Appointment?

Online at www.lacitycollege.edu In-Person at AD 103, ext. 2264.


# Go To College. We'll Pay For It.


Traditional Age Students, Older Students, Full and Part-time students are all eligible to apply for financial aid including

# \$0.00 TUITION

**Board of Governors (BOG) Fee Waiver** covers \$46/per unit fees (application at back of schedule) Money You DON'T HAVE TO PAY BACK For Tuition, Books & Expenses

**Grants** are state and federal funds available to students that you never have to pay back.

They include Federal Pell Grants (up to \$5,550 per year); Cal Grants (as much as \$1,551 per year for eligible California residents); Chafee Grants (up to \$5,000 per year for former foster youth).

Scholarships are gift-aid awarded on the basis of merit, and/or academic excellence, and/or financial need, and/or other criteria such as major, leadership or gender.

# On-Campus Jobs to Help Meet Your Expenses

FEDERAL WORK-STUDY IS SELF-HELP AID.

THIS PROGRAM OFFERS FEDERAL SUBSIDIZED JOBS FOR STUDENTS, ALMOST ALL OF WHICH ARE ON CAMPUS. **Low-Interest Loans** 

There are a number of loan programs available to students to assist with tuition, books and living expenses. VISIT LACC'S FINANCIAL AID INFORMATION OFFICE FOR INFORMATION ON THESE PROGRAMS - SSV 117

Student Service programs including EOP&S, TRIO and CARE also provide book grants, child care and more.

# 1212 140

Through the Workforce certificate programs, you can train for the first step on the career ladder of in-demand, satisfying careers in JUST 1 YEAR. These certificates require only 3 to 6 classes

- In-Home Supportive Services Skills
- Workplace Literacy Skills
- Job Readiness Skills
- Retail Sales and Customer Service Skills
- Green Technology

CONTACT WORKFORCE READINESS ACADEMY STAFF AT (323) 953-4000 EXT. 2330 - CCW

# COMMUNITY **SERVICES CLASSES**

AT LACC

For More Information or a Class Schedule: www.communityservices.lacitycollege.edu

(323) 953-4000 **Extension 2651** 

**Administration Building** 

THE LOS ANGELES CITY COMMUNITY SERVICES PROGRAM PROVIDES A FULL RANGE OF NOT-FOR-CREDIT CLASSES AND PROGRAMS DESIGNED TO MEET THE EDUCATIONAL, SOCIAL, RECREATIONAL, CULTURAL AND CIVIC NEEDS OF PEOPLE IN THE COLLEGE COMMUNITY. CLASSES TYPICALLY RANGE IN COST FROM \$30 TO \$130.

- WEEKDAYS
- WEEKENDS
- SINGLE SESSIONS
- CLASES EN ESPAÑOL
- **DAY & EVENING CLASSES**
- **FOR ADULTS & CHILDREN**

Our on-campus registration window is now in the Administration Bldg. Room 112 – opposite the LACC Business Office on Heliotrope Drive.

- SALSA
- FLORAL DESIGN
- YOGA
- JEWELRY MAKING
- GED
- SECURITY GUARD
- ZUMBA
- BALLET
- JUDO
- ACTING
- SAT PREP
- SWIMMING CLASSES


# INTERSEGMENTAL GENERAL EDUCATION TRANSFER CURRICULUM


2012-2013: Completion of all of the requirements in the INTERSEGMENTAL GENERAL EDUCATION TRANSFER CURRICULUM will permit a student to transfer from Los Angeles City College to a campus in either the California State University or University of California system without the need, after transfer, to take additional lower-division, General Education courses to satisfy campus General Education requirements

The course requirements for all areas must be completed before the IGETC can be certified. All courses must be completed with grades of "C" or better.

IGETC units will be certified by the graduation clerks when verified by LACC Counselors. Pass Along will be honored from other community colleges for courses approved for the IGETC. You must complete the IGETC before transferring. (Completion and certification of the IGETC may not fulfill the Admissions Requirements for the UC or CSU.)

# AREA 1: ENGLISH COMMUNICATION CSU: three courses required, one from each group below. UC: two courses required, one each from group A and B.

- · GROUP A: English Composition Select 1 course, 3 semester units (minimum): English 101.
- · GROUP B: Critical Thinking English Composition Select 1 course, 3 semester units (minimum): English 102, 103, Philosophy 5
- GROUP C: Oral Communication 3 semester units (CSU ONLY); Speech Communication 101, 102, and 121 (Students transferring to the UC do not have to meet this requirement.)

# AREA 2: MATHEMATICAL CONCEPTS AND QUANTITATIVE REASONING

Select 1 course, 3 semester units (minimum): Math 227, 230, 236, 237, 245, 260, 261, 262, 263, 270, 272, 275.

#### AREA 3: ARTS AND HUMANITIES

At least 3 courses, with one from the Arts and one from the Humanities and one from either Arts or Humanities, nine semester units (minimum).

# 3A: ARTS

Afro Am 60; Art 101,102,103,105, 107, 109; Chicano 52; Cinema 3, 4; Dancest 805; Music 111, 121, 122, 135; Photo 34; Theater 338, 400.

# **3B: HUMANITIES**

Afro Am 20; Arabic 3; ASL 3; Chicano 44; Chinese 3, 4, 10; English 203, 204, 205, 206, 208, 211, 212, 214, 215, 216, 219, 239, 240, 252, 253, 255, 270; French 3, 4, 10; History 3, 4, 7, 86, 87; Human 6, 8, 20, 30, 31, 41, 42, 44, 45, 47, 61, 63; Italian 10; Japan 3, 4, 9; Korean 3, 4, 10; Ling 1; Philos 1, 14, 20, 30, 32, 40; Russian 3, 4, 10, 12; Spanish 3, 4, 5, 6, 9, 10; Theater 100, 110.

# ARFA 4: SOCIAL & BFHAVIORAL **SCIENCES**

At least three courses from two disciplines or an interdisciplinary sequence: 9 semester units (min) Afro Am 4, 5, 7; Anthro 102, 103, 121, 151; Chicano 7, 8; Child Dev 1; Econ 1, 2; Geog 2; History 1, 2, 3, 4, 7, 11, 12, 13, 59, 73, 78, 81, 82, 86, 87,88; Law 3; Ling 2; Pol Sci 1; Psych 1, 13, 18; Soc 1, 2, 11, 12, 32; Speech 121, 122 max credit, one course

- · History 11. Afro Am 4 and Chicano 7 combined max credit, one course
- · History 12, Afro Am 5 and Chicano 8 combined

# AREA 5: PHYSICAL & BIOLOGICAL **SCIENCES**

Two courses, one Physical Science course and one Biological Science course: at least one must include a laboratory 7-9 sem. units (minimum)

# 5A: PHYSICAL SCIENCES

Astronomy 1, 5, 10, 11; Chem 60, 101, 221; Earth 1; Geog 1, <u>15</u>; Geology 1, <u>6</u>; Ocean 1; Phys Sc 1, 14; Physics 6, 11, 12, 14, 21, 101, 102, 103

# 5B: BIOLOGICAL SCIENCES

Anatomy 1; Anthro 101, 111; Bio 3, 6, 7, 25; Micro 1, 20, Physiol 1; Psych 2

NOTE: Courses underlined indicate those with a laboratory component.

# (UC REQUIREMENT ONLY)

LANGUAGE OTHER THAN ENGLISH Proficiency in any foreign language can be met by passing 2 years of a foreign language in high school with a grade of C or better, 2 years attendance at a foreign junior high or high school. proving competency by an acceptable exam, or choosing one of the following courses at a level II or higher: ASL, Arabic, Armenian, Chinese, French, Italian, Japanese, Korean, Russian, Spanish


If proficiency was met in high school, transcript must be provided (no units granted for HS coursework).

# (CSU ONLY)

Choose 1 course from A, 1 course from B A. Afro Am 4, 5; Chicano 8; History 11, 12, 13,

Afro Am 7; Pol Sci 1

Not part of IGETC, but may be completed prior to transfer. For IGETC Certification purposes. courses used to satisfy this CSU graduation requirement may also be used to satisfy IGETC area IV. If a course is used to satisfy both IGETC area IV and CSU, some CSU campuses may require students to take an additional course(s) after transfer.


Vermont/Santa Monica Red line Stop

# **CSU - GENERAL EDUCATION CERTIFICATION**


2012-13: Students pursuing the Bachelor's Degree from a California State University shall complete a pattern of General Education Courses. A student may complete 39 units of the General Education pattern at the community college. Students who are certified with 39 semester units of lower division General Education-Breadth courses will be required to complete a minimum of 9 semester units of upper division General Education work after transfer. Courses to be used for Area A and B3 (Mathematics) must be completed with a "C" grade or better.

The California State University assigns a high priority to California community college transfer students who have completed the first two years of the baccalaureate programs (60-70 units). Students transferring with the 60-unit minimum enter at junior level standing and may begin their upper division work if all prerequisites have been completed.


# ENGLISH LANGUAGE COMMUNICATION AND CRITICAL THINKING (9 UNITS MIN.)

Complete one course from each section.

1. Speech 101, 102, 121

2. English 101

3. English 102, 103; Philosophy 5,6,8,9; Psychology 66; Speech 104


# SCIENTIFIC INQUIRY AND QUANTITATIVE REASONING (9 UNITS MIN.)

Select one course from Physical Science, one course from Life Science with at least ONE Laboratory course from either, and one course from Mathematics Quantitative Reasoning.

- B-1. Physical Science: Astron 1, 5, 10, 11; Chem 60, 101, 221; Earth 1; Electrn 101; Geog 1, 15, Geology 1, 6; Ocean 1; Phys Sc 1, 14; Physics 6, <u>11</u>, 12, <u>14</u>, <u>21</u>, <u>101</u>, <u>102</u>, <u>103</u>
- B-2. Biological Sciences: Anatomy 1, Anthro 101, 111; Bio 3, 6, 7, 25; Micro 1, 20; Physiol 1; Psych 2
- B-3. Laboratory Activity: A corresponding lab course must be completed from B-1 or B-2 (lab courses are underlined).
- B-4. Mathematics/Quantitative Reasoning: Math 215, 227, 230, 236, 237, 240, 245, 260, 261, 262, 263, 270, 272, 275

Coursework in area B-4 (Math/Quantitative Reasoning) must be completed with a "C" or better for admissions to a CSU


# HUMANITIES AND THE ARTS (9 UNITS MIN.)

Select one course from the Arts, one course from the Humanities and one course from either area.

- 1. Arts: Afro Am 60; Art 101, 102, 103, 105, 107, 109, 111, 201, 209, 501; Chicano 52; Cinema 3, 4;
  - Dance St 805; English 253; Music101, 111, 121, 122, 135, 200; Photo 10, 17, 34; Theater 100, 110, 338, 400
- 2. Humanities: Afro Am 20; ASL 1, 2, 3; Arabic 1, 2; Armen 1, 2; Chicano 44; Chinese 1, 2, 3, 4,10; English 203, 204, 205, 206, 208, 211, 212, 214, 215, 216, 218, 219, 239, 240, 252, 253, 255, 270; French 1, 2, 3, 4,10; History 3, 4, 7, 86, 87; Human 6, 8, 20, 30, 31, 42, 44, 45, 47, 61, 63, 70; Italian 1, 2, 10; Japan 1, 2, 3, 4, 9; Korean 1, 2, 3, 4, 10; Ling 1; Philos 1, 14, 20, 30, 32, 40; Russian 1, 2, 3, 4, 10, 12; Spanish 1, 2, 3, 4, 5, 6, 9,10, 35, 36; Speech 130


# SOCIAL SCIENCES (9 UNITS MIN.)

U.S. History, Constitution, and American Ideals Requirement:

Select one course from A and one course from B

- A: African-American Studies 4, 5; Chicano Studies 8; History 11, 12, 13, 81, 82
- B: African-American Studies 7; Political Science 1,

Select one additional course, not taken from D-A or D-above, from D0 through D9

D-0. Ling 2; Soc 1, 2, 32

D-1. Anthro 102, 103, 121, 151

D-2. Co Sci 103; Econ 1, 2

D-3. Soc 11

D-5. Geog 2

D-4.

D-6. AFRO AM 4, 5; CHICANO 7, 8;

HIST 1, 2, 3, 4, 7, 11, 12, 13, 59, 73, 78,

81, 82, 86, 87, 88

D-7. SPEECH 121, 122, JOURNAL 105

D-8. AFRO AM 7; BUS 1; LAW 3, POL SCI 1, 2, 7

D-9. CH DEV 1. PSYCH 1. 13


# LIFELONG UNDERSTANDING AND SELF-DEVELOPMENT (3 UNITS)

Ch Dev 1, Dancetq 400, 431, 434, 437, 440, 446, 466, 467, 468, 469; Fam &CS 21, 31; Health 2, 8,11; Persdev 20, 40; Psych 41, 43, 60 \* Only 1 unit of Dancetg may be counted

Also see information on the LACC TRANSFER CENTER under "Programs & Services"


# **GRADUATION** - REQUIREMENTS FOR ASSOCIATE DEGREE

# **Graduation Requirements**

The Board of Governors of the California Community Colleges has authorized the Los Angeles Community College District Board of Trustees to confer the degrees of Associate in Arts and Associate in Science.

The awarding of an Associate Degree symbolizes a successful attempt on the part of the college to lead students through patterns of learning experiences designed to develop certain capabilities and insights. Among these are the ability to think and to communicate clearly and effectively both orally and in writing, to use mathematics, to understand the modes of inquiry of the major disciplines. to be aware of other cultures and times, to achieve insights gained through experience in thinking about ethical problems, and to develop the capacity of selfunderstanding. In addition of these accomplishments, the student should possess sufficient depth in some field of knowledge to contribute to lifetime interest.

A continuing student is one who has completed a minimum of one course per calendar year. Students who interrupt their attendance become subject to any new requirements which are in effect at the time they re-enroll.

# I. UNIT REQUIREMENT.

60 to 64 units of course credit in a selected curriculum (6201.10).

# II. SCHOLARSHIP REQUIREMENT.

A "C" (2.0) grade average or better in all work attempted in the curriculum upon which the degree is based (6201.11).

# **III. COMPETENCY REQUIREMENT:**

(Administrative Regulation E-79) The following courses and examinations are approved to meet the competency requirement for the Associate Degree for all students entering beginning Fall 2009 as defined in Board Rule (6201.12).

# A. Reading and Written Expression

1. Competence in Reading and Written Expression shall be demonstrated by achieving a grade of "C" or better in English 101 or its equivalent at another college.


2. In meeting the reading and Written Expression competency requirement, course work is the primary measure of competency. However, competency may be met through credit-by Examination as determined by the college

#### B. Mathematics

- 1. Competence in mathematics shall be demonstrated by achieving a grade of "C" or better in Math 125 or Math 124A and 124B or higher or its equivalent at another college.
- 2. The competency requirement in Mathematics may also be met by completing an assessment and achieving a score determined to be comparable to satisfactory completion of Math 125 -Intermediate Algebra. That is, students may place into mathematics courses above the level of intermediate algebra or may achieve a satisfactory score on a competency exam or other approved exam.

# IV. RESIDENCE REQUIREMENT

Completion of at least 12 units or work in residence and attendance at the college during the semester in which the graduation requirements are completed. Exceptions may be made under special circumstances.

# V. COURSE REQUIREMENTS.

Students who are majoring in programs of study for which 18-35 units are required in the major and/or are planning to transfer should complete Graduation Requirements "Plan A." Students who are majoring in programs of study for which 36 or more units are required in the major and may not plan to transfer should complete Graduation Requirements "Plan B." Students who are following Graduation Requirements "Plan B" and plan to transfer should select the eighteen units for graduation requirements from Graduation Requirements "Plan A" to ensure all the courses for the Graduation Requirements transfer.

# **LACC-CORE COMPETENCIES**

These are the skills and abilities graduates of Los Angeles City College are expected to possess.

# Area 1: ESSENTIAL ACADEMIC SKILLS

- Information Competency: Critical and Creative Thinking
- Written and Oral Communication
- Mathematical Competency/ Quantitative Reasoning
- Technological Literacy

# Area 2: PERSONAL GROWTH & DEVELOPMENT

- Self Assessment and Growth
- Intellectual Engagement and Physical Wellness
- Ethical Reasoning
- Aesthetic Awareness and Appreciation

# Area 3: INTERPERSONAL/INTERCULTURAL/ **GLOBAL AWARENESS**

- Interpersonal Interaction and Community Participation
- Intercultural Knowledge and Exploration
- Discovering Global Issues

# **GRADUATION** – PLAN A / PLAN B: DESCRIPTIONS

# PIAN A & PIAN B **Graduation Requirements**

Los Angeles City College offers over 115 degree and certificate programs. The two major catagories for degree programs, as seen in the school catalog, are "Transfer Programs" and "Career (Vocational) Programs." Transfer Programs are designed for students planning to transfer to a four-year university. Career Programs are designed to prepare students to enter occupational and technical fields upon graduation.

The Plan A and Plan B Graduation Plans described below apply to these two major catagories of degrees. Career Programs generally require fewer general education courses than the Transfer Programs.

# Plan A: Transfer Plan

Graduation "Plan A" has been designed for students who plan to transfer to either the California State University (CSU) system or the University of California (UC) system. The courses have been selected to parallel the CSU General Education plan. A transfer correlation outline that compares "Plan A." the CSU General Education plan, and the Intersegmental General Education Transfer Curriculum (IGETC) can be found at the end of this section. Verify the course description area of this catalog for transferability of courses found in these sections.

# MAJOR REQUIREMENTS:

A minimum of eighteen (18) semester units of study taken in a single discipline or related disciplines.

General education Requirements: Successful completion of a minimum of thirty to thirty-one (30-31) semester units of General Education which shall include not less than the minimum number of units indicated in each of the following areas:

# A. NATURAL SCIENCES-

3 Semester Units minimum Anatomy 1; Anthropology 101, 111; Astronomy 1, 5,11; Biology 3, 6, 7, 25; Chemistry 60, 101, 102, 211, 212, 221; Earth Science 1; Electronics 101: Family and Consumer Studies 21; Geography 1, 15; Geology 1, 6; Microbiology 1, 20; Oceanography 1; Physical Science 1, 13, 14; Physics 6, 7, 11, 12, 14, 21, 22, 101, 102, 103; Physiology 1; Psychology 2

Note: Laboratories are underlined

- SOCIAL AND BEHAVIORAL SCIENCES -(9 Semester Units minimum)
  - **B1. AMERICAN INSTITUTIONS** (3 Semester Units minimum) African-American Studies 4, 5, 7; Chicano Studies 7, 8; History 11, 12, 13, 81,82; Political Science 1

- B2. SOCIAL AND BEHAVIORAL SCIENCES (3 Semester Units minimum) Anthropology 102, 103, 121, 151; Business 1; Child Development 1, 11, 42; Economics 1, 2; Family & Consumer Studies 31; Geography 2; History 1, 2, 3, 4, 59, 73, 78, 86, 87, 88; Journalism 105; Law 3; Linguistics 2; Political Science 2, 7; Psychology 1, 13, 41, 43; Sociology 1, 2, 11, 12, 32; Speech 122
- B3. Minimum of 3 additional semester units from B1 or B2 above.
- C. HUMANITIES 3 Semester Units minimum African-American Studies 20, 60; American Sign Language 1, 2, 3; Arabic 1,2; Armenian 1, 2; Art 101, 102, 103, 105, 107, 109, 111, 201, 209, 501: Chicano Studies 44, 52: Chinese 1, 2, 3, 4, 10; Cinema 3, 4; Dance St. 805; French 1, 2, 3, 4, 10; English 203, 204, 205, 206, 208, 211, 212, 214, 215, 216, 218, 219, 239, 240, 252, 253, 255, 270; Humanities 6, 8, 20, 30, 31, 41, 42, 44, 45, 47, 61, 63; Italian 1, 2, 10; Japanese 1, 2, 3, 4, 9; Korean 1, 2, 3, 4, 10; Linguistics 1; Music 101, 111, , 121, 122, 135, 200; Philosophy 1, 14, 20, 30, 32, 40; Photography 10, 17, 34; Russian 1, 2, 3, 4, 10, 12; Spanish 1, 2, 3, 4, 9, 10, 35, 36; Speech 130; Theater 100, 110, 338, 400
- D. LANGUAGE AND RATIONALITY-(12 Semester Units Minimum)
  - D1. ENGLISH COMPOSITION (3 Semester Units minimum) English 28, 31, 101; Journalism 101
  - D2. COMMUNICATION AND ANALYTICAL THINKING (6 Semester Units minimum) Co Sci 101, 103, 108; Co Tech 1; English 102. 103: Mathematics 124A. 124B. 125, 215, 216, 227, 230, 236, 237, 240, 245, 260, 261, 262, 263, 270, 272, 275; Philosophy 5, 6, 8, 9; Psychology 66; Speech 101, 102, 104, 121
  - D3. Minimum of 3 additional semester units from D1 or D2 above.

- E. HEALTH AND PHYSICAL EDUCATION -(3 Units Minimum)
  - E1. HEALTH EDUCATION (2 Semester Units minimum) Health 2 . 8.11 Note: Health 2 includes the physical education activity
  - E2. ONE PHYSICAL EDUCATION ACTIVITY (1 Semester Unit minimum) Dance Spec 440- 459; Dance St 452; Dance Tech 400-469; Phys Ed 101-642

Authorized Physical Education activity exemptions include:

- a. Medical exemption
- b. Extenuating circumstances
- c. Licensed Registered Nurse
- d. Students who have served in the Armed Forces of the United States (DD 214)


# **GRADUATION** - PLAN B: DESCRIPTION

# Plan B: Vocational Occupational

Graduation "Plan B" has been designed for students who plan an occupational or vocational Associate degree. Some courses may or may not transfer to the University of California or the California State University system. Verify the course description area of this catalog for transferability of courses found in these sections.

# MAJOR REQUIREMENTS:

At least a minimum of thirty-six (36) semester units of study taken in a single major or related disciplines.

# **GENERAL REQUIREMENTS:**

Successful completion of a minimum of eighteen (18) semester units in General Education which shall include not less than the minimum number of units indicated in each of the following areas:

# A. NATURAL SCIENCES -

(3 Semester Units minimum) Anatomy 1; Anthropology 101, 111; Astronomy 1, 5,11; Biology 3, 6,7, 25; Chemistry 60, 68, 101, 102, 211, 212, 221; Earth Science 1; Electronics 101; Family and Consumer Studies 21; Geography 1, 3, 15; Geology 1, 6; Microbiology 1, 20; Oceanography 1; Physical Science 1, 13, 14; Physics 6, 7, 11, 12, 14, 21, 22, 101, 102, 103; Physiology 1; Psychology 2 Note: Laboratories are underlined

- SOCIAL AND BEHAVIORAL SCIENCES -(3 Semester Units minimum)
  - **B1. AMERICAN INSTITUTIONS** (3 Semester Units minimum) African-American Studies 4, 5, 7; Chicano Studies 7, 8; History 11, 12, 13, 81, 82; Political Science 1
- C. HUMANITIES -(3 Semester Units minimum) African-American Studies 20, 60; American Sign Language 1, 2, 3; Arabic 1,2; Armenian 1, 2; Art 101, 102, 103, 105, 107, 109, 111, 201, 209, 501; Chicano Studies 44, 52; Chinese 1, 2, 3, 4, 10; Cinema 3, 4; Dance St. 805; French 1, 2, 3, 4, 10; English 203, 204, 205, 206, 208, 211, 212, 214, 215, 216, 218, 219, 239, 240, 252, 253, 255, 270; Humanities 6, 8, 20, 30, 31, 41, 42, 44, 45, 47, 61, 63; Italian 1, 2,10; Japanese 1, 2, 3, 4, 9; Korean 1, 2, 3, 4, 10; Linguistics 1; Music 101, 111, , 121, 122,135, 200; Philosophy 1,14, 20, 30, 32, 40; Photography 10, 17, 34; Russian 1, 2, 3, 4, 10, 12; Spanish 1, 2, 3, 4, 9, 10, 35, 36; Speech 130; Theater 100, 110, 338, 400
- D. LANGUAGE AND RATIONALITY-(6 Semester Units Minimum)
  - D1. ENGLISH COMPOSITION (3 Semester Units minimum)


English 28, 31, 101; Journalism 101

# D2. COMMUNICATION AND ANALYTICAL **THINKING**

(3 Semester Units minimum) Co Sci 101, 103, 108; Co Tech 1; English 102, 103; Mathematics 124A, 124B, 125, 215, 216, 227, 230, 236, 237, 240, 245, 260, 261, 262, 263, 270, 272, 275; Philosophy 5, 6, 8, 9; Psychology 66; Speech 101, 102, 104, 121

- E. HEALTH AND PHYSICAL EDUCATION -(3 Units Minimum)
  - E1. HEALTH EDUCATION (2 Semester Units minimum) Health 2, 8,11 Note: Health 2 includes the physical education activity
  - E2. ONE PHYSICAL EDUCATION ACTIVITY (1 Semester Unit minimum) Dance Spec 440-459; Dance St 452; Dance Tech 400-469; Phys Ed 101-642

Authorized Physical Education activity exemptions include:

- a. Medical exemption
- b. Extenuating circumstances
- c. Licensed Registered Nurse
- d. Students who have served in the Armed Forces of the United States (DD 214)

# Plans "A" & "B"

While a course might satisfy more than one General Education requirement, it may not be counted more than once for these purposes. It may be counted again for a different degree requirement as determined by each college. Refer to the chart following this page for information about the correlation between "Plans A" and "B."

A course may meet a General Education requirement for the Associate degree and also partially satisfy a General Education requirement at the California State University. Students may not use the same course for credit toward the Major and the General Education requirements for the Associate degree.

The following pages provide brief descriptions of campus services. You may find additional information at www.lacitycollege.edu (click "Student Services"). To reach these offices by phone, dial (323) 953-4000 and the extension.

Student Assistance Programs

<b>Enrollment Service</b>	:S
Admissions & Records	X2104
Assessment	X2264
Counseling	X2250
Cub Card Office	
International Students Ctr	Cub Ctrx2470
Matriculation	
Non-Credit Citizenship	x2230
Orientation	
Student Assistance Center	AD 105x2455
Financial Assistance	e
Also see Low Income Stude	-
Financial Aid	
LACC Foundation	
Transfer Assistance	
Counseling	~
Honors Program	AD 100 X2230
University Transfer Ctr	
	XZZIJ
Career Assistance	
CalWORKS	
Career Center	
Counseling	
Workforce EducationC	CW Ste.25x2230

studelle Assistance	I I Ogi aiii	•
CalWORKs	LS 107	x2586
English Literacy Program	CCW	x2230
EOP&S	SSV 119	x2300
TRIO/Student Support Svcs	SSV 116	x2465
STUDENTS WITH CHILDRE	N	
Child Development Center	CCFS	x2220
CARE	SSV 119	x2311
Health. Crisis		

# & Emergency Services Sheriff (323) 662-5276 or #3 from any campus pay

phone.	σι πο ποπι	uny	campus pay
		404	0.405
Student Health Center	LS	101	X2485
Student Psych Services	LS	101	x2485
Dean, Special Programs	SSV	100	x2285

# **Campus Life & Student Activities**

ASO	SU/Cub	Center	x2475
Student Life Office	SU/Cub	Center	x2450
Student Grievance	SU/Cub	Center	x2450
Sexual Assault	SU/Cub	Center	x2450
Peer Education			

Other		
ADA Coordinator	AD 307	x2247
Bookstore	.Bookstore	x2140
Citizenship Services	CCW	x2230
Compliance Office	AD 218	x2492
Learning Assistance Center	LS	x2779
Library	LIB	x2400
Matriculation	AD 105	x2463
Non-Credit ESL	CCW	x2230
Office of Special Svcs	SSV 100	x2270
Student Services Office	AD 207	x2460
Upward Bound	AD 100J	x2315
Veteran's Office	SSV 126	x2024
Vocational ESI	CCW	x2230

# Assessment Office

(PLACEMENT TESTING) (323) 953-4000 EXT. 2264 - AD 103

Appointments for placement testing, orientation, and counseling are made at the Assessment Center.

The Assessment Center provides basic skills assessment in reading, writing, language usage, and mathematics to new students. This is not an entrance exam. The student is not penalized in any way for his or her scores. New students should visit the Assessment Center as soon as they have completed their applications. Any delay could prevent enrollment in courses. Students with degrees are exempt from assessment unless they need to satisfy prerequisites. New students are encouraged to attend an orientation session. Placement results are requried to make an appointment for orientation.

# ASSOCIATED STUDENT ORGANIZATION

(323) 953-4000 EXT. 2475 - Cub Center

The Associated Student Organization (ASO) represents student concerns and is the official student voice on college committees. The ASO officers advocate for all students on college, district and state-wide issues. Participation in ASO offers students leadership opportunities and a variety of involvement experiences. All student clubs must be chartered by the ASO to be allowed on campus.


# YOUR CAMPUS. YOUR LIFE. GET ENGAGED. **CUB CENTER**

# **ASO Gives You Benefits & Opportunities**

# **ENRICH YOUR** COLLEGE EXPERIENCE:

Start a Club or Join One

Help Plan an Event Work With Faculty & Staff On A College Committee

Become An ASO Officer Improve Leadership Skills

- Participation in student leadership position
- · Preferred parking (must purchase parking permit)
- A chance to win a book grant
- Free photocopies
- · Free scantron & bluebooks
- Local faxing
- · Free admission to events
- · Discount tickets to movies & amusement parks

**ALL THIS FOR JUST \$7!** 


The ASO provides funding for campus events and activities, such as the Honor Tea, Graduation, Welcome Days, Health Fair, Transfer Fair, Foreign Language Day, and several multi-cultural activities, and supports clubs, forensics, music, honors, and other academic programs. The weekly meetings of the ASO Student Senate are posted and open to all students.

LACC students who pay the membership fee (\$7.00 per semester) may receive: use of computers with internet access, copier and fax services, preferred parking with permit purchase, free blue books and scantrons, book grants (limited number provided), and eligibility for one of two ASO scholarships.

# **Bookstore**

(323) 953-4000 EXT. 2140

Please visit us at www.laccbookstore.com See hours posted at front of store for extended & weekend schedules.

KEEP ALL YOUR CASH REGISTER RECEIPTS. Original Receipts are required for all refunds and

Please refer to the SCHOOL CATALOG FOR THE FULL REFUND POLICY and other Bookstore Information. The catalog is available online at www. lacitycollege.edu

- Textbooks must be returned within the first (10) school days for the Fall and Spring semesters and within the first five (5) days for Summer & Winter session. Short term classes have only the first day (1) of the class for returns. If texts are purchased after the return period stipulated above, they must be returned within 24 hours & may only be exchanged for the correct book.
- · Textbooks must be returned in the same condition as when purchased in order to receive a full refund (e.g. in shrinkwrap (all pieces), no bent pages, no broken spine, no open/visible codes, no writing or erasing etc). Please refer to "Refund Policy" in catalog for info about restocking fees.
- · Supplies must be exchanged for correct item within 24 hours of purchase and in original packaging. See catalog for list of non-refundable items.

CHECK POLICY: No temporary, third party or out of state, money orders or traveler checks are accepted. Checks must be imprinted with correct name and address and written for the amount of purchase only. No postdated checks are accepted. Customer must have valid California Drivers License or ID and original/current registration printout\_(from business office) Check writing privileges may be permanently denied after one returned check.

**CREDIT CARD POLICY:** Credit cards are only accepted with valid California Drivers License ID that match the name on the card and the card holder must be present. The bookstore accepts MasterCard, Visa, Discover and American Express. REFUNDS: Do not hold merchandise. Funds returned in same form of payment received. Items must be returned by return deadlines as stated in the refund policy handed out at the register and found in the catalog. See catalog for more information.

BOOK SELL BACK: Book Sell back is held the first week of Spring and Fall and during Finals of each term. Buyback is not guaranteed.

# Calworks/TANF Program

(323) 953-4000 EXT. 2591 OR 2597 LS 107

Temporary Assistance for Needy Families (TANF) is the Federal Block grant program that has replaced AFDC. California Work Opportunity and Responsibility to Kids (CalWORKs) provides education, job development, child-care. transportation and other supportive services to eligible welfare recipients. The Los Angeles Community College District is one of the major providers of a complete comprehensive program to welfare clients in cooperation with county welfare departments. At Los Angeles City College, there are a variety of CalWORKs/TANF student programs that include specialized ESL, ABE (Adult Basic Education), GED preparation, vocational training, WEX (work experience), and Parent Education workshops. We also provide counseling, tutoring, education and training verifications, resource and referral services. Paid Internships on/off campus are available to assist students in gaining valuable work experience in addition to supplementing their income. Short Term Certificate programs have been designed especially for our CalWORKs/TANF students to ensure successful transition from Welfare-to-Work. For more information, contact our staff.

Hours: Monday Tuesda & Thursday

> 8:00 am - 6:00 pm 8:00 am - 12:00 pm

Friday

Campus Child **Development Center** 

(323) 953-4000 EXT. 2220

CHJILD DEVOPMENT CENTER

The Campus Child Development Center offers a preschool program for children 3-5 years of age and an evening program for school-age children. The center provides a developmentally appropriate curriculum that responds to the individual needs of children, incorporating the learning domains of social, physical, cultural, cognitive and emotional growth. Enrollment is available for the children of LACC student-parents to assist them in completing their educational goals. Priority is given to low-income families and full-time students. A sliding fee may be charged based upon family size and income. Many families qualify for subsidized child-care. Please see our adjacent ad for office hours and pre-school and school-aged children's program hours.

# Career & Job **Development Center**

(323) 953-4000 EXT. 2210 - AD109 DR. EMMA GARCIA-SALAS, DIR.

The Career Center provides students with career assessment (testing), career counseling, and information on career choices. The Center offers vocational testing to identify interests, abilities, personality type, and work values related to career options. In addition, there is a career resource library and Internet accessible computers with software programs (i.e. EUREKA) to assist in the career exploration process. The Career Center offers workshops, resume assistance and has information on internships. Services are provided by appointment and on a walk-in basis when available.

# Compliance Officer

(323) 953-4000 ext. 2249- AD307

Cristy Passman

LOS ANGELES CITY COLLEGE

Prohibits discrimination based on sex (including sexual harassment, sexual orientation), race, color, pregnancy, ancestry, national origin, religion, creed, marital status, disability, medical condition (cancer related), age (40 & above) and/or veteran status.

The role of the Compliance Officer is to implement policies and procedures that follow Federal and State laws on discrimination and sexual harassment. oversee federal compliance, investigate and recommend resolutions to discrimination and/or sexual harassment complaints, monitor recruitment and retention, serve as a resource on relevant issues and promote diversity.

Students who feel that they have been discriminated against or sexually harassed or who wish to discuss incidents of discrimination or sexual harassment may contact and/or file a complaint with the Compliance Office.

Discrimination and Sexual Harassment Policy is located on the colleges website. Copies and relevant compliant forms are available upon request from the Compliance Office.

# COUNSELING

(323) 953-4000 EXT. 2250 - AD108 RERI PUMPHREY, DEPARTMENT CHAIR

Counseling is available to all students. Quick questions can be answered at the walk-in counter during office hours. Students who take part in counseling services will be able to select and plan their academic majors, explore furture college choices and develop specific plans to meet their transfer and graduation goals. Appointments can be made in person in AD 103 OR online at www.lacitycollegee.du and click on Counsleing. All students are encouraged to see a counselor at the beginning of their LACC career and make follow-up appointments as


needed.

Monday-Thursday 8:30 am - 7:00 pm Hours:

8:30 am - 2:00 pm Friday

# OTHER COUNSELORS THAT CAN ASSIST YOU

CONTACT: (323) 953-4000 CD Counseling - Ariela Nissim x1251 First Year Experience - Nellie Hernandez x1253

EOP&S Counseling - Staff x2300 x2252 Registered Nursing - Oscar Flores

On-line counseling - Kalynda Webber x2463 OSS Counseling - Staff x2270

# **Cub Card Office** (323) 953- 4000 EXT. 2456 - AD105

The "CUB CARD" is the official student identification card at Los Angeles City College. To obtain this card, a student must show proof of current enrollment along with a form of photo identification. The card is used for identification purposes by student services offices, library services, campus labs and the fitness center. Discounts are also given by some off-campus merchants when you present the card (ex: movie theaters, book stores, restaurants, etc.). Call ext. 2456 for hours of operation.

# **English Literacy Program**

(formerly the Citizenship Program) (323) 953-4000 EXT. 2230 - CCW & ext. 3534 At VDK

The Los Angeles City College English Literacy Program and Citizenship Center provides an integrated program of services incorporating English literacy and civics education to students and members of the community. The Program offers a broad scope of academic and naturalization support services. In addition to acquiring citizenship, the Program assists immigrant students to develop the skills and knowledge to enhance their roles as informed community members, parents, and workers. This free program offers non-credit classes in ESL, Speech Interview Skills, Citizenship preparation and Civics education. The goal of the English Literacy Program is to provide English language instruction and knowledge on the rights and responsibilities of citizens through instruction in naturalization procedures, citizenship, civic participation, and United States history and government. In addition to acquiring citizenship, the center assists immigrant students with developing the skills and knowledge to enhance their roles as informed community members, parents, and workers.

Monday-Thursday 8:30 am - 6:30 pm Friday 8:30 am - 4:00 pm Saturday 9:00 am - 2:00 pm

# While you're learning,

They can too...


The Campus Child Development Center Child Care offers a preschool program for children ages 3-5 and an evening school-aged child care program. Children of LACC students are eligible. Priority given to low-income families and full-time students. Sliding fees and subsidized fees available.

# For applications:

Campus Child Development Center APPLY EARLY - the Center has a waiting list

Office Hours:

M - TH: 8:30 am - 7:00 pm

F: 8:30 am - 1:30 pm

(323) 953-4000 ext. 2220

MORNING PRESCHOOL (AGES 3-5) M - TH 7:50 am - 12:30 pm ALL DAY PRESCHOOL (AGES 3-5) M - TH 7:50 am - 3:00 pm

7:50 am - Noon

**EVENING SCHOOL-AGE** M - TH 3:00 pm - 10:00 pm (AGES 5-10)

# Choices: Major? Career?

# The Career Center, **Our Counselors** Can Assist You

By appointment or Walk-In when available. Individual Counseling available In AD 108

- Learn about your opportunities
- Review your educational goals
- Plan your academic program
- Begin or change a career
- Transfer to a university? Select a degree & certificate program
- Upgrade your skills

# PERSONAL DEVELOPMENT COURSES

on Educational and Career planning; Skill Development & Preparation for Employment; and College Survival Skills Development. Assisting you in Choosing, Changing or Confirming

A CAREER DIRECTION/CAREER COUNSELING APPOINTMENT FOR CAREER TESTING


We help students reach their career and educational goals by providing support services.

- Academic, Career & Personal Counseling
- Priority Registration
- Assistance with Books
- Educational Workshops
- Individualized & In-Class Tutoring
- Career Exploration
- Transfer Assistance
- Application fee-waivers for CSU, UC and some private institutions

# **Extended Opportunity Program** & Services (EOP&S)

STUDENT SERVICES VILLAGE RM 119

EOP&S is a state-funded program for nontraditional students who are affected by educational and economic barriers. The program motivates students in reaching their career and educational goals by providing support services and encouragement. EOP&S provides the following services: intensive academic, career and personal counseling, individualized and in-class tutoring, priority registration, transfer assistance, educational workshops, and book vouchers.

Cooperative Agencies Resources (CARE) for Education Extensions 2300 & 2301 (323) 953-4000 EXT. . 2313 STUDENT SERVICES VILLAGE RM 119

Contained within EOP&S is a program called CARE, a support service program for single parents receiving TANF/CalWORKs subsidies.

CARE students are eligible for all EOP&S suport includes childcare referrals, meal tickets, parking permits, auto gas card, parenting and job preparation seminars. CARE offers personal and professional support while assisting participants in breaking the welfare dependency cycle. Bring your registration fee receipt showing 12 or more units to the Student Suport Complex to find out if you qualify. OSS students must be enrolled in 6 or more units to apply.

# CARF (Cooperative Agencies Resources for Education)

If you are a single parent with one or more children under age 14 and receiving TANF/CalWORKs cash aid, you may be eligible for: (AS FUNDING PERMITS)

- All EOP&S Services
- Meal Ticket Program
- · School Supplies

- Career Educational Workshops
- Parking Permits
- Auto Gas Cards

Located at the North side of LACC campus at Student Services Village, room 119.

# Have you completed your Financial Aid forms? • GRANTS • FEE WAIVERS • WORK STUDY SCHOLARSHIPS • LOANS

# Free Application Fee Waivers

Eligible students may receive financial assistance in the form of grants, work study, and/or loans to assist with tuition. books and/or living expenses

Don't cheat yourself by not applying. Dependent, independent, unemployed, employed, traditional and older students may qualify for financial aid.

# STUDENT SERVICES VILLAGE RM 117

Regular Hours Are:

M - W 8:00 am - 6:30 pm 8:00 am - 2:00 pm 4:00 pm - 6:30 pm

8:00 am - 2:00 pm

Note: Hours may change during the summer and winter sessions, as well as the first two weeks of the semester.


# Financial Aid

(323) 953-4000 OPTION #3 OR EXT. 2025 STUDENT SERVICES VILLAGE RM 117

Financial assistance -- including: grants, work study, loans and enrollment fee waivers -- is available to assist students with meeting college expenses.

An automatic Board of Governors Enrollment Fee Waiver will be processed for qualifying students who have completed a Free Application for Federal Student Aid (FAFSA).

# Health & Wellness Center (323) 953-4000 EXT. 2485 LIFE SCIENCE RM 101

The Health Center serves currently enrolled students. It offers basic primary and non-emergency care, health care counseling, emotional and behavioral counseling, family planning, referrals, TB skin test, and other laboratory tests and immunizations, some of which carry additional fees. Appointments can be made to see a medical provider or mental health professional.

# SCHOLARS Program

MULLERDN@LACITYCOLLEGE.EDU (323) 953-4000 EXT. 2705/2340 - AD 205A

If you are planning to transfer to a four-year university, consider joining the Ralph Bunche Scholars College. The Scholoars Program is designed to prepare the motivated student for transfer. The program's enriched and rigorous curriculum challenges academically motivated and intellectually curious students. Students may have the opportunity to participate in tutoring and research. These experiences will lead beyond the community college, through the four-year school, and into the professional lives of these scholars.

BENEFITS: Certified members get priority consideration for admission to: UCLA, UC Irvine, UC Riverside, UC Santa Cruz, CSU Long Beach, CSU Fullerton, Chapman University, Columbia University, Mills College, La Sierra University, Occidental College, Pacific University, Pitzer College, Pomona College, Whitman College.

HOW TO JOIN: You need to have a 3.25 GPA minimum (high school or college) AND BE ELIGIBLE FOR ENGLISH 101 AND MATH 125. HOW TO CERTIFY:

You must complete 18 units (6 classes) of Honors coursework with an overall 3.3 GPA.

# WHAT TO EXPECT:

An intense program of reading and writing, LACC priority admissions, scholarships, social events, field trips, UCLA and UCI library privileges, and more.

TO APPLY CONTACT: Program Director AD 205B/C 323)953-4000 x 2705 & 2340

#### Or visit the Web site:

http://www.lacitycollege.edu/services/honorsprogram UCI. To join, you need a 3.0 GPA or better and you must be eligible for English 101. Eighteen units of Honors coursework is required. Scholarship opportunities are available

Take Care of Yourself at

# The Health Center

ALL ENROLLED STUDENTS ARE ELIGIBLE FOR BASIC PRIMARY & NON-EMERGENCY

Care and Referrals

Health Care Counseling

Family Planning


**Emotional & Behavioral Counseling** 

TB Skin Tests

Other Lab Tests & Immunizations

Note: There is a fee for some services

For an appointment with a medical provider or mental health professional, please call: 323.953-4000 ext.2485 • LS 101


# LACC is certified by the Immigration and Naturalization Services (INS) to issue I-20's to non-immigrant visa students You may be considered if you meet the following requirements: Have or will earn a high school diploma from a US high school or the equivalent education from a foreign school. Have a score of: 450 or more on the TOEFL paper based 133 computer based or other documentation that you are proficient enough in the English language to benefit from college. Have a valid non-immigrant visa. Effective April 12, 2002, the Immigration and Naturalization Service has issued an Interim Rule which requires students with B visas to change their visa status to either a F-1 or M-1 non-immigrant visa prior to pursuing a course of study at the College. Effective Fall 2007, International Students under F or M visa shall be charged a medical insurance fee equal to the cost of medical insurance purchased by the Los Angeles Community College District on the student's behalf. If you live in the Los Angeles area and would like to be considered for admissions: 1. Attend a scheduled meeting 2. Take the College Placement Exam to determine placement in English For meeting dates & times or for more info.: (323) 953-4000 ext. 2470 • Cub Center Ge 2012 FALL Class Schedule — Monday, August 27, 2012 – Sunday, December 16, 2012


# Vision • Mobility • Hearing • Speech

- Learning or Psychological Disability
- Developmentally Delayed Learners
- Acquired Brain Injuries
- Other Health Related Issues


# **Support Services:**

- Information and referral
- Advocacy and Liaison
- Specialized Academic Counseling
- Assessment of Learning Strengths and Weakness
- Special Education and Learning Skills Classes
- High Technology Center (Adapted computers)
- Sign-Language Interpretation
- Special Tutoring

# **Qualifications:**

A verified disability, the ability to benefit from services and to make academic progress while at LACC.

# OFFICE OF SPECIAL SERVICES **LOCATION: STUDENT SERVICES VILLAGE 100**

MONDAY - THURSDAY: 8:00 am - 5:00 pm FRIDAY: 8:00 am - 2:30 pm

323.953.4000 ext. 2270 323.0953.2270 TTD

The Office of Special Services is eager to assist faculty in accommodating the needs of students with disabilities. Students with disabilities are encouraged to discuss their eligibility for academic adjustments with their instructors early in the semester.

# ADA ACCOMMODATION

If you suspect you have a disability, consult with an OSS Specialist or a counselor to determine if a comprehensive LD assessment is needed. Ongoing support services such as specialized tutoring, academic counseling, and accommodations may be authorized. For an appointment contact the Office of Special Services at (323) 953-2270.

# HIGH TECHNOLOGY CENTER

The High Technology Center offers Adapted computer, evaluation, training and support for students with disabilities. The Center is equipped with devices that aid a student's ability to read, write and access computers. Specialized courses designed for most disabilities are taught at the Center, located in SSV 100. For more information, call at (323) 953-2270

# ADA ACCOMMODATION PARKING

Disability parking spaces are available in all College designated parking lots. Any vehicle parking in a College Disability Parking space must display a State of California Issued Parking Placard and LACC parking permit. Student parking permits can be purchased in the Business Office.

# Learning Skills Center (323) 953-4000 EXT. 2779 - LS 107

The Center offers individualized open-entry/ open-exit courses on a credit/no-credit basis in: Reading, Vocabulary, Math, Algebra, English Fundamentals, ESL Conversation, Spelling, Notetaking, Term Paper Writing, Academic Study Skills, Writing Fundamentals Preparation, Job Research Skills, the Metric System, Math Anxiety, and Library Media Technology, Students must take a diagnostic assessment in the Center prior to enrolling in any of the one-unit courses offered. Students may enroll in classes through the fourteenth week of the semester. Add cards and other materials for enrollment and registration are available in the Learning Skills Center, and course materials and supplies are available for purchase in the Student Bookstore. The Center offers tutoring in most course areas taught on campus. See the Learning Skills section of the class listings for courses offered this semester.

# Library (323) 953-4000 EXT. 2400

The library features:

- · A professionally-staffed Reference Center
- · A Circulation Desk with textbooks, reserve books. and Instructional Television video tapes
- · Bookstacks with 150,000 circulating books
- A Periodicals Center with 100+ years of magazines and newspapers
- · Online book catalog, online periodical databases, and Internet access for library research
- 60 computers for students, including 2 with ADA capabilities
- Photocopy machines and Microsoft Word
- · Study carrels, group study rooms, and two large reading areas

A library guide, self-guided tours, and instructorrequested orientations are available through the Reference Center. A one-unit course (LS 101 Library Research Methods) is offered. Individual questions are welcomed at the Reference and Periodicals Desks. Students must use their valid college identification card to qualify for library privileges. When the Library is closed, materials may be returned through the outside chute located at the south end of the building.

# Office of Special Services (323) 953-4000 EXT. 2270 -STUDENT SERVICE VILLAGE 100

OSS provides support services to students with disabilities who register with OSS each academic semester. Services are tailored to the student's needs by an OSS professional, in conjunction with the student, to identify reasonable academic accommodations based upon verification of disabillity and the students functional limitation(s). Please see an OSS Counselor or Specialist for more information.

# LA OFICINA DE SERVICIOS **ESPECIALES SSV SALON 100**

La oficina de Servicios Especiales ayuda a los estudiantes con limitaciones las cuales estén verificadas por un doctor o por guienes estén registrados con OSS cada semestre. Los servicios son otorgados de acuerdo a las necesidades del estudiante y verificados por un profesional del OSS en conjunto con la información verificada de acuerdo a la limitación y a la información otorgada por dicho estudiante.

Los servicios incluyen lo siguiente: información y documentación referida; conección con varios departamentos, como por ejemplo el Departmento de Rehabilitación; ayuda vocacional y académica; evaluación para estudiantes con problemas de aprendizaje; clases de educación especial; centro de tecnología avanzada; lenguaje e interpretación por señas; exámenes (especializados) con acuerdo del local entre instructores y el departmento de OSS; lectores para libros y exámenes; y tutoría.

# Office of Student life

(323) 953-4000 EXT. 2450 - Cub Center The Office of Student Life (OSL) coordinates many events, including Welcome Days, Graduation, the Dean's Honor Ceremony, and Dean's and President's Honor certificates. The Associate Dean of Student Life is the advisor for the Associated Student Organization (ASO), which represents the student body. OSL also provides leadership opportunities for students.

# Psychological Services, Student

(323) 953-4000 EXT. 2485 - LS 101 Mental health services are provided to currently enrolled students by a licensed mental health professional. Services include short-term individual counseling, assessment and referral, crisis intervention, educational programs and consultation with college staff on issues concerning students. Please call to make an appointment.

# Response Team

(323) 953-4000 EXT. 2270 - SSV 100

The College has staff to assist students who may be victims of rape, sexual assault and/or stalking. Students who have been assaulted should immediately go to the College Sheriff Office to report the incident - (323) 662-5276. Or, from any campus pay phone, dial #3. Inquiries about this team should be directed to Office of Student Life (323) 953-4000 ext. 2450.

# Student Assistance Center (323) 953-4000 EXT. 2455 - AD105

The Student Assistance Center is the FIRST STOP for students who want to register for classes. A multilingual student workforce assists students in completing applications for admission; they are well-trained, innovative, knowledgeable, and sensitive to the diverse student population. The Center is a multidimensional support system that provides general campus information, and a confidential evaluation and referral service. Our staff offers community referrals for the following: employment, child care, medical treatment, family planning, county public assistance, housing, legal aid, and psychological counseling.

The Student Assistance Center provides a support system for students throughout their stay at LACC. The main goal is to make the student aware of the campus and the community services available.

# (University) Transfer Center (323) 953-4000 EXT. 2215 - AD109

CHÉRYL ARMSTRONG-TURNER, DIRECTOR LACC, University TransferCenter's primary purpose is to assist studnet transfer to a four year college or university. Planned coursework may lead to the completion of the first two years of a Bachelors degree that can be completed at a four-year university beginning as a junior. Representatives from the University of California and California State University campuses, and private universities, visit the Center on a regular basis to provide up-todate transfer information to students. Questions on the transfer process, admission requirements, procedures, financial aid, majors and student services are answered. Students should review the general education and pre-major course requirements with a counselor or the Transfer Center staff before speaking with a university representative. UC, CSU, Common Application and USC applications are available, and workshops on various aspects of transferring are scheduled throughout the year. Also, catalogs from every accredited college and university in the United States including Historically Black Colleges and Unviversities are available in the Center as hard

# Trio/Student Support Services

(323) 953-4000 EXT. 2466 -STUDENT SERVICE VILLAGE 116

TRIO/Student Support Services is a federally funded grant program through the Department of Education. The program's target population is low income, first generation or disabled students who have identified transfer to a four-year university as their academic goal. Participants must be U.S. Citizens or permanent residents. Services provided include academic and personal counseling, full financial aid consideration, tutoring, skills/information workshops, and cultural activities/field trips. Members are also entitled to TRIO/SSS computer lab usage, lap top check out, and technical staff support. Interested students should apply as early in the semester as possible. Space is limited.

Hours: Monday-Thurday 8:30 a.m. - 7:00 pm Friday 8:30 a.m. - 1:00 pm

# Veterans' Resource Center (323) 953-4000 EXT. 2024 -THE STUDENT UNION

Los Angeles City College courses are approved for the training of veterans under federal and state assistance programs. File applications with the Veterans Representative in The Student Union.

# Government Subsistence:

In order to qualify for full government subsistence, students must carry a minimum number of units in their program as indicated below:

- 1. Veterans under Chapter 31: As required by the Veterans Administration counselor.
- 2. Veterans under Chapter 30, 32, 35 and 106: 12 units.
- 3. War orphans and disability dependents under Chapter 35: 12 units.
- 4. Veterans' dependents (DIC) are eligible with 3 units (9 hours per week).

# **VETERAN'S ADMINISTRATION SUBSISTENCE:**

The Veterans Resource Center is located in The Student Union, Subsistence for Veterans is based on a 12-unit load. Partial subsistence is available for veterans who enrollment in three (3) to eleven (11) units. Credits for individualized, self-paced, openentry/open-exit courses may NOT be counted as part of a student's minimum load in qualifying for veteran benefits until the course has been completed. For more information please contact Melody Meldrum at (323) 953-4000 ext. 2024.

# Healthy Advocacy

copies, and on websites and/or CD Rom.

# Vocational ESL (323) 953-4000 EXT. 2230

LACC non-credit Vocational English as a Second Language program at the Workforce Readiness Academy offers courses to help you explore career options, prepare to get a job, or improve English skills for your current job. Students practice correct communication for the workplace; working in a team; and other speaking, reading and writing tasks. A self-paced VESL lab is a convenient option for students who cannot attend a regular course. The lab allows you to study independently, with the guidance of an instructor, at your own speed.

# **WORKFORCE READINESS ACADEMY**

(323) 953-4000 EXT. 2230

See descriptions for:

- CalWORKs
- · Community Services
- English Literacy/Citizenship
- Vocational ESL

# STUDENT RECORDS & DIRECTORY INFORMATION

The Los Angeles Community College District, in compliance with Federal and State law, has established policies and procedures governing student records and the control of personally identifiable information. The LACCD recognizes that student records are a confidential matter between the individual student and the College. At the same time the LACCD has a responsibility to fulfill public information needs (i.e., information about students participating in athletics. announcement of scholarships and awards). To

DACC University Transfer Center


meet this responsibility the LACCD may release Directory Information unless the student states in writing not to release it. The responsibility for carrying out these provisions is charged to the College Records Officer, designated by the College President. The Records Officer may be contacted through the Office of Admissions. Copies of Federal and State laws and District policies and procedures are maintained by the College Records Officer and are available for inspection and inquiry.

All student records maintained by the various offices and departments of the College, other than those specifically exempted by law, are open to inspection by the student concerned. The student may challenge the accuracy and appropriateness of the records in writing to the College Records Officer. A student has the right to receive a copy of his or her record, at a cost not to exceed the cost of reproduction. (Requests for transcripts, as distinct from "student records," should be made directly to the Office of Admissions.) Directory Information includes the student's name, the city of residence, participation in officially recognized activities and sports, weight and height of members of athletic teams, dates of attendance, degrees and awards received, and the most recent previous educational agency or institution attended by the student. Directory Information about any student currently attending the College may be released or withheld at the discretion of the College Records Officer. Los Angeles City College will release no student records, other than Directory Information, without the written consent of the student concerned except as authorized by law log of persons and organizations requesting or receiving student record information is maintained by the College Records Officer. The log is open to inspection only to the student and the community college official or his or her designee responsible for the maintenance of student records. No Directory Information will be released regarding any student who has notified the College Records Officer in writing that the College shall not release such information.

# WE CAN HELP YOU SUCCESSFULLY TRANSFER TO A 4-YEAR UNIVERSITY.

Meet with University Reps • Transfer Seminars & Events • Application Assistance One-On-One Counseling • University Tours & Info Sessions • Audio/Video Catalog Resource Library

# GET CRITICAL INFORMATION ON UNIVERSITIES:

The Transfer Process Begins 1 YEAR PRIOR To Transferring - Get the Facts!

Academic Programs; Admissions Requirements & Processes; PRIORITY ADMISSIONS AGREEMENTS; Application Procedures; General Education & Pre-Major Requirements; Financial Resources; Fee Waivers and more.

www.lacitycollege.edu/services/transfer

(323) 953-4000 ext. 2215 • AD109

M, T, TH: 9:00am - 4:30pm W: 9:00am - 6:30pm F: 9:00am - 1:00pm

# **POLICIES: ACADEMIC**

Directory Information about any student currently attending the College may be released or withheld at the discretion of the College Records Officer. Los Angeles City College will release no student records, other than Directory Information, without the written consent of the student concerned except as authorized by law.log of persons and organizations requesting or receiving student record information is maintained by the College Records Officer. The log is open to inspection only to the student and the community college official or his or her designee responsible for the maintenance of student records. No Directory Information will be released regarding any student who has notified the College Records Officer in writing that the College shall not release such information.

#### ACADEMIC RENEWAL

(See an Academic Counselor for advisement)

Students may submit a petition to the Office of Admissions and Records to have their academic record reviewed for Academic Renewal action of substandard academic performance under the following conditions:

- Students must have achieved a grade-pointaverage of 2.5 in their last 15 semester units, or 2.0 in their last 30 semester units completed at any accredited college or university, and
- At least two calendar years must have elapsed from the time the course work to be removed was completed. If the student meets the above conditions, the College shall grant academic renewal, consisting of:
- Eliminating from consideration in the cumulative grade-point-average up to 18 semester units of course work, and
- Annotating the student academic record indicating where Academic Renewal action has removed courses. Academic renewal actions are irreversible. Students should meet with a College Counselor before taking such an action.

# TRANSCRIPTS / VERIFICATIONS

Upon written request, a copy of students' academic records (transcripts) shall be forwarded by United States mail to the students or their designated addresses. Students and former students shall be entitled to two free copies of their transcripts or to two free verifications of enrollment. Additional copies shall be made available to students, or to designated addressees identified by students, at a cost of \$3.00 each. Students may request rush processing to expedite their request for an additional fee of \$7.00 per request. A student's transcript may be withheld if a hold has been placed on his or her record due to equipment, books, uniforms, or similar items that the student has not returned to the College or in the instance of any unpaid fees or charges due to LACC or to any LACCD college. The transcript may be withheld until the student discharges these obligations. Requests for transcripts or verifications may be made online with a credit card payment or in the Office of Admissions and Records. AD 100.

# CONDITIONS OF ENROLLMENT OPEN ENROLLMENT

Unless specifically exempted by law, every course for which State aid is claimed is fully open to any person who has been admitted to the College and who meets the appropriate academic prerequisites.

#### CONCURRENT ENROLLMENT

Concurrent enrollment in more than one section of the same course during a semester is not permitted. except for certain Physical Education classes on a limited basis. Concurrent enrollment in courses which are cross-referenced to each other is not permitted. Violation of this regulation will result in exclusion from class and denial of course credit in both courses.

Classes Scheduled At Overlapping Times Enrolling in classes scheduled or conducted during overlapping times is not permitted. In addition to exclusion from both classes and denial of credits, violators will be subject to disciplinary action. (See "Standards of Student Conduct," elsewhere in this catalog.)

# BASIC SKILLS ENROLLMENT LIMITATION

Title 5, California Code of Regulations, limits student from taking more thAN 30 units of "remedial" course work, which is defined as "nondegree-applicable basic skills courses." Effective Winter 2010, the college's registration system will prevent students, who have exceeded this limit, from enrolling in additional basic skills courses. However a student, who has reached this limit but enrolls in a credit or noncredit English as a Second Language (ESL) course, will be allowed to enroll in additional basic skills courses. Students with a learning disability may request an exemption through the Disabled Student Programs and Services (DSPS) Office. Also, this limitation does not apply to enrollment in noncredit basic skills courses. This schedule is available in alternate format on request.

# **AUDITING CLASSES**

Students may be permitted to audit a class under the following conditions:

- Payment of a fee of \$15 per unit. Fees are not refundable and they are not covered by a fee waiver. Students enrolled in classes to receive credit for ten or more semester units shall not be charged to audit three or fewer semester units per semester. This fee structure is subject to change.
- Students auditing a course shall not be permitted to change their enrollment in that course to receive credit for the course.
- Priority in class enrollment shall be given to students wanting to take the course for credit.
- 4. Permission to enroll in a class on an audit basis is at the instructor's discretion.
- Participation in class activities by student auditors will be solely at the discretion of the instructor, who may provide a written statement of how much participation is allowed beyond observation.
- Students must be added as an auditor by the last day of the term to add classes. Units of Work/Study Load Maximum and minimum unit requirements may apply, as follows:

The UNIT LIMIT maximum study

load is 18 units during a regular semester, 7 units during Summer Session and 7 units during a Winter Intersession. The class load for students in the Fall or Spring semester is from 12-18 units for full-time students. A college program of 15 units is equal to at least a 50-hour work week. Students who want to take 19 or more units must obtain approval from a College Counselor. Those students who will be employed while attending LACC should consider reducing their programs accordingly. Los Angeles City College suggests that those students who are employed full- time should enroll in no more than one or two classes (nine units maximum during the Fall or Spring semester; three units maximum during the Summer Session). Los Angeles City College defines a "full-time student" as one who is enrolled in 12 or more graded units. Los Angeles City College defines a "part-time student" as one who is enrolled in 6-11 graded units.

# **ATTENDANCE**

Only students who have been admitted to Los Angeles City College and are in approved active status may attend classes. Students should attend every meeting of all classes for which they register. To avoid being excluded from class, students should contact the instructor when they are absent for emergency reasons.

IMPORTANT: Students who are preregistered and miss the first class meeting may lose their right to a place in the class, but the instructor may consider special circumstances. Whenever students are absent more hours than the number of hours the class meets per week, the instructor may exclude them from class. In addition, the instructor will consider whether there are mitigating circumstances which may justify the absences. If the instructor determines that such circumstances do not exist, the instructor may exclude a student from the class. To avoid being dropped from class, students should contact the instructor when they are absent for emergency reasons. Students are responsible for officially dropping a class that they stop attending. (See "Adding and Dropping" elsewhere in this catalog.)

# INSTRUCTOR NOTIFICATION POLICY

Students should notify the instructor regarding absences by United States mail or by placing a notice in the "Student to Faculty Box," located at the Campus Mail room. Students also may inform the instructor regarding their absences upon return to the class.

# ATTENDANCE DEFINITIONS

"Attendance" means attendance in at least one regular Spring or Fall semester each calendar year. Los Angeles City College defines continuous attendance for the California community colleges as attendance in one semester during the calendar year before the current semester of enrollment. (Two semesters need not be consecutive, as long as they are in the same calendar year.)

Attendance means enrollment and completion of graded academic course work. (P, NP, Inc and W are acceptable.) Summer is not included in continuous attendance. Reference: California Code of Regulations, Title 5, Section 40401

# **POLICIES: ACADEMIC**

# **GRADES & GRADING POLICIES**

Grading Symbols And Definitions Only the symbols in the grading scale given in this section will be used to grade all courses offered in fulfillment of the requirements for an Associate

degree or certificate. Grades will be averaged based on the point equivalencies to set a student's gradepoint-average, using the following evaluative symbols: The following non-evaluative symbols may be entered on the student's record:

#### GRADE SYMBOL DEFINITION POINTS

- Excellent 4
- В Good 3
- C Satisfactory 2
- D Passing; less than satisfactory 1
- F Failing 0
- Pass (at least equivalent to a "C" grade or
- Equal to "D" or "F" grade; units awarded are not counted in GPA

I (Incomplete) Incomplete academic work for unforeseeable emergency and justifiable reasons at the end of the term may result in an "I" symbol being entered in a student record. The condition for removal of the "I" shall be stated by the instructor in a written record, which shall contain the conditions for removal of the "I" and the grade assigned in lieu of its removal. This record shall be given to the student, with a copy on file in the College Office of Admissions until the "I" is made up or the time limit has passed. The "I" symbol shall not be used in calculating units attempted nor for grade points. The "I" must be made up no later than one year following the end of the term in which it was assigned. The student may petition for a time extension due to unusual circumstances. Courses in which the student has received an Incomplete may not be repeated unless the "I" is removed and has been replaced by a grade. This does not apply to courses which are repeatable for additional credit. Petitions are available in the Admissions office.

IP (In Progress) The "IP" symbol shall be used only in those courses which extend beyond the normal end of an academic term. "IP" indicates that work is in progress, but that the assignment of a substantive grade must await its completion. The "IP" symbol shall remain on the student's permanent record in order to satisfy enrollment documentation. The appropriate evaluative grade and unit credit shall be assigned and appear on the student's record for the term in which the required work of the course is completed. The "IP" shall not be used in calculating grade-point-averages.

If a student enrolled in an open-entry, open-exit course is assigned an "IP" at the end of an attendance period and does not complete the course during the subsequent attendance period, the appropriate faculty will assign an evaluative symbol (grade) as specified above to be recorded on the student's permanent record for the course.

# RD (Report Delay)

The "RD" symbol shall be used when the instructor has temporarily not submitted the student's assigned grade. Students receiving "RD" grades should contact their instructor immediately.

W (Withdrawal) Withdrawal from a class or classes is authorized from the 2nd week for no W (or 30% of the time the class meets) through the last day of the 12th week of instruction (or 75% of the time the class is scheduled to meet, whichever is less). No notation ("W" or other) shall be made on the record of a student who withdraws during the first four weeks, or 30% of the time the class is scheduled, whichever is less. Withdrawal between the end of the 4th week (or 30% of the time the class is scheduled to meet, whichever is less) and the last day of the 14th week of instruction (or 75% of the time the class is scheduled to meet, whichever is less) shall be authorized after informing the appropriate faculty. A student who remains in class beyond the 12th week (or 75% of the time the class is scheduled, whichever is less) shall be given a grade other than a "W", except in cases of extenuating circumstances. After the last day of the 12th week (or 75% of the time the class is scheduled, whichever is less), the student may petition to withdraw from class by demonstrating extenuating circumstances. Students my obtain a petition in the Admissions Office. Extenuating circumstances are verified cases of accidents. illness, or other circumstances beyond the control of the student. Withdrawal after the end of the 12th week (or 75% of the time the class is scheduled, whichever is less) which has been authorized in extenuating circumstances shall be recorded as "W". The "W" shall not be used in calculating units attempted nor for the student's grade point average. "W" will be used as a factor in progress probation and dismissal.

#### **NEW POLICY EFFECTIVE SUMMER 2012**

Effective Summer 2012, students will only have 3 attempts to pass a class. If a student gets a "W" or grade of "D", "F", "I", or "NP", in a class, that will count as an attempt. A student's past record of course attempts will also be considered.

If a student drops a class by the "Drop Classes without a W" date, it is not counted for the three (3) attempts that a student has to pass the class.

Example: Students will not be allowed to register for any course at any college within the LACCD if there are three recorded attempts for that course in any combination of W, D, F, or NP grades.


We suggest the following strategies to assist you with your educational planning:

- · See a counselor before making decisions that could affect your educational plan. You can make an appointment to see a counselor by visiting http:// www.lacitycollege.edu/services/counsel/counsel.html
- If you must drop a course, drop before the specified deadline for dropping a class without a grade of "W".
- \*Deadlines for short-term classes are different from semester-length classes. Check with instructor.
- · Be sure you are academically prepared for classes in which you enroll. Read the description of the course in the college catalog. We have many support services available that can help you assess your readiness for courses. You can talk to a counselor for more information about these services.

# DEANS' & PRESIDENT'S HONORS

Students with outstanding scholastic achievement are given public recognition through the Los Angeles City College Dean's List. Full-time students (a student enrolled in 12 or more graded units the qualifying semester) must earn a 3.5 or higher GPA. Part-time students (a student enrolled in 6 through 11 graded units) must have completed 12 units and earn a 3.5 or higher GPA in the qualifying semester. Only the grades from courses completed at LACC, during the qualifying semester, will be used in calculating the grade point average (GPA). Grades of "Credit" will not be counted in meeting the unit requirement for the Dean's or President's Honor List. Students who have appeared on the college's full-time or part-time Dean's Honor list for three (3) consecutive semesters will be placed on the President's Distinguished Honor List. . Students who qualify for the Dean's and President's Honors are automatically placed on the lists. Students who think they qualify for either of these honors can go to the Admissions Office and request an unofficial transcript of their records, or use an electronic kiosk, or access the college's website and print out their transcript. Bring the unofficial transcript to the Office of Student Life, Cub Center for verification. The Dean's Honor Program is held annually each spring semester to acknowledge the students who earned their honors the prior spring and fall semesters. For graduation with honors (Summa Cum Laude, Magna Cum Laude, Cum Laude), see "Graduation With Honors" in the Graduation Requirements section of this catalog.


# **POLICIES: ACADEMIC**

#### GRADES & GRADE CHANGES

The Los Angeles Community College Board of Trustees has approved the following grading policies and academic standards as required by California law. Please be aware of these policies and standards as they can have serious consequences if not followed. The Admissions Office and the Counseling Office will be happy to answer any questions you might have regarding these policies and standards. • Section 76224(a) provides: When grades are given for any course of instruction taught in a community college district, the grade given to each student shall be the grade determined by the instructor of the course, and the determination of the student's grade by the instructor, in the absence of a mistake, fraud, bad faith, or incompetency, shall be final.

No grade may be challenged by a student more than one (1) year from the end of the term in which the course was taken, provided that if a college's academic senate has determined that the period of time during which grades may be challenged should be more than one year, such longer period shall apply at that college. (Title 5, CAC, Section 51308) Petitioning Evaluative Or Non-Evaluative Grade Symbols Students must file petitions in the Admissions Office for any evaluative or nonevaluative grade symbol change. Inquiries regarding results of grade petitions or instructor complaints should first be directed to the faculty member responsible for the course. If resolution is not reached, the inquiry should be directed to the appropriate academic department chairperson and/or area Dean. If resolution is not reached at the departmental or area Dean level, inquiries should be made to the campus Ombudsperson, at (323) 953-4000 ext. 2280.

# PASS/NO PASS OPTION (P/NP)

The College President may designate courses wherein all students enrolled in such courses are evaluated on a pass/no pass basis or wherein each student may elect on registration or no later than the end of the first 30% of the term whether the basis of evaluation is to be pass/no pass or a letter grade. These courses are noted elsewhere in this schedule as being eligible for the pass/no pass Option.

# PASS/NO PASS COURSES

Pass/no pass courses do not fulfill prerequisites for more advanced courses. The student must meet all class standards. A maximum of 15 units of pass/no pass grades may be applied toward the Associate Degree. Courses offered on this basis are listed below. NOTE: Please check the appropriate academic department for confirmation. Designated courses are subject to change.

ACCOUNTING

BUSINESS ADMINISTRATION: All courses

ADMINISTRATION OF JUSTICE: All courses except 73 and 80

AFRICAN-AMERICAN STUDIES: All courses ANTHROPOLOGY: All courses ARCHITECTURE: 130.131

101. 102. 103.105. 107, 109, and 111

ASIAN STUDIES: All courses

ASTRONOMY: BIOLOGY:

1, 3, 23 and 25 BUSINESS ADMINISTRATION: All courses CHICANO STUDIES: All courses CINEMA: 185 COMPUTER TECHNOLOGY: All courses CORRECTIONS: All courses CSIT: All courses DANCE: All courses

> All courses. except 185, 285 and 385

ECONOMICS:

**EARTH SCIENCES:** 

**ELECTRONICS:** All courses **ENGINEERING:** All courses

ENGLISH: All courses, except 101,

102 and 103

**ENVIRONMENTAL STUDIES:** All courses All courses

FINANCE:

FOREIGN LANGUAGES: All courses All courses GEOGRAPHY: GEOLOGY: All courses HEALTH: All courses HISTORY: 11. 12 and 13 **HUMANITIES:** All courses JOURNALISM: 5, 17, 18 and 19 INTERNATIONAL BUSINESS: All courses

LAW: All courses LEARNING SKILLS: All courses LIBRARY SCIENCE: 101 MANAGEMENT: All courses

MARKETING: All courses MATHEMATICS: All courses METEOROLOGY: All courses MUSIC: 101, 111, 133, 135,

137, 141, 152,

161,and 181 All courses OCEANOGRAPHY: OFFICE ADMINISTRATION: All courses PHILOSOPHY: All courses

PHOTOGRAPHY: All courses PHYSICAL EDUCATION: 96 through 499 PHYSICAL SCIENCE: 1, and 14 11, 12, 14 PHYSICS:

POLITICAL SCIENCE:

PSYCHOLOGY: 1, 2, 3, 12, 13, 14,

18, 21, 24, 32, 41, 43 and 52 and 72 160 and 180


RADIOLOGIC TECHNOLOGY: REAL ESTATE: All courses SOCIOLOGY:

1 SPEECH COMMUNICATION: All courses SUPERVISION: All courses TFI FVISION: 1. 2 and 911 THEATRE ARTS: 200, 271, and 273;

(100, 243, 300, 315, Non-Academy Students: 413 and 450)

TRANSPORTATION-

TRAVEL-TOURISM All courses


# POLICIES: GENERAL

#### ACCURACY STATEMENT

The Los Angeles Community College District and Los Angeles City College have attempted to make this catalog accurate and may, without notice, change general information, courses, or programs offered. The reasons for change may include student enrollment, level of funding, or other issues decided by the District or college. The District and college also reserve the right to add to, change, or cancel any rules, regulations, policies and procedures as provided by law.

# **ACCREDITATION & PROFESSIONAL** PROGRAM APPROVALS

Los Angeles City College, a California public, tax-supported community college, is accredited by the Accrediting Commission for Community and Junior Colleges of the Western Association of Schools and Colleges (3402 Mendocino Avenue, Santa Rosa, CA, 95403; [707] 569-9177), an institutional accrediting body recognized by the Commission on Recognition of Postsecondary Accreditation and the United States Department of Education.

Los Angeles City College programs are also accredited by the American Dental Association (Dental Laboratory Technician) and the American Medical Association (Radiologic Technology) and the Commission on Dietetic Education of the American Dietetic Association (Dietetic Technician).

#### STUDENT RIGHT-TO-KNOW DISCLOSURE

Beginning in Fall 1995, all certificate, degree, and transfer-seeking first time full-time students were tracked over a three-year period; their completion and transfer rates were calculated. More information about Student Right-To-Know rates and how they should be interpreted can be found at the California Community Colleges "Student Right-To-Know Information Clearinghouse Website" at http://srtk.ccco.edu. student Right To Know: Campus Security.

# **EQUAL-OPPORTUNITY POLICY** COMPLIANCE PROCEDURE

To assure proper handling of all equal opportunity matters, including the Civil Rights Act and Americans with Disabilities Act, discrimination, accommodation, and compliance issues, inquiries should be directed to following individuals: Compliance Officer . Sexual Harassment • Discrimination - Education · Discrimination - Workplace - Hiring/Promotion · Training For assistance, contact the Compliance Officer (323) 953-4000 ext. 2249.

Dean, Special Programs • ADA • Section 504. For assistance, contact the Office of Special Services in Clausen Hall 109 (323) 953-4000 ext. 2280.

Administrative Services for Affirmative Action • EEO Hiring/Promotion • Gender Equity (Non-Athletic) For assistance, contact Lenore Saunders, Administrative Analyst, AD 213 (323) 953-4000 ext. 2094.

# PROHIBITED DISCRIMINATION & HARASSMENT POLICY

The policy of the Los Angeles Community College District is to provide an educational, employment and business environment free from prohibited Discrimination, as defined by Rule 15003, Employees. students, or other persons acting on behalf of the District who engage in Prohibited Discrimination as defined in this policy or by State and Federal law shall be subject to discipline, up to and including discharge. expulsion, or termination of contract. The specific rules and procedures for reporting allegations of Prohibited Discrimination and for pursuing available remedies are incorporated in the Board Rules in Chapter 15. Copies may be obtained from each College and District Compliance Officer.

The LACCD has a policy that provides formal and informal procedures for resolving complaints. Copies of the policy and procedures may be obtained from the LACC Compliance Office Website (www.lacitycollege.edu/resource/compliance office) or by calling the LACCD Office of the Vice Chancellor of Educational Services at (213) 891-2279, or the LACCD Office of Diversity Programs at (213) 891-2315.

Any member of the Los Angeles City College community: students, faculty, and/or staff, who believes, perceives, or actually experiences conduct that may constitute prohibited discrimination, has the right to seek the help of the College. Every employee has the responsibility to report such conduct to the LACC Compliance Officer when it is directed toward

Potential complainants are advised that administrative and civil law remedies, including but not limited to injunctions, restraining orders or other orders, may be made available. For assistance, contact the Compliance Officer. (323) 953-4000 ext. 2492.

# LIMITED ENGLISH PROFICIENCY

Occupational Education Classes are open to all students. Although the lack of proficiency in English is no barrier to enrollment in occupational education courses, it is suggested the students deficient in English utilize the services of the college that are provided for persons who are limited in English proficiency or have English as a Second Language.

Contamos con cursos vocacionales en distintas ramas de trabajo. Todos los cursos están disponibles a las personas que no dominan el idioma inglés con fluidez. No tener conocimientos básicos de inglés no debe ser un impedi-mento para matricularse en dichos cursos. Los servicios del colegio están disponibles para personas que hablan inglés como segundo lenguaje.

Մասնագիտական կրթության դասերը բաց են բոլոր ուսանողների համար: Անգլերենի սահմանափակ տիրապետումը արգելք չի հանդիսանում ընդգրկվելու մասնագիտական դասերի մեջ։ Անգլերենից թույլ ուսանողներին առաջարկվում է օգտվել քոլեջի ծառայություններից, որոնք նախատեսված են այն ուսանողների համար, որոնց անգլերենը սահմանափակ

է կամ երկրորդ լեզուն է ՌՐՍԼՋ։

# ALTERNATIVE PUBLICATION FORMATS

Students with verifiable disabilities who require alternate formats of college publications and resources should check with The Vice President of Student Services (323) 953-4000 ext. 2460.

The College will provide information in alternate text formats upon request in the timeliest manner

Note: the Catalog and Schedule of Classes are also available on our web site, www.lacitycollege.edu.

# CAMPUS SECURITY REPORTS

Pursuant to the Clear Act, the College's Security Reports are published in each LACC class schedule and on the web at www.lacitycollege.edu/public/ Crime/index.htm. Students may obtain a paper copy of the Report upon request from the Sherriff's office.

# **POLICIES: STUDENT**

# STUDENT RESPONSIBILITIES TO BE INFORMED

It is the student's responsibility to be familiar with the information presented in this catalog and to know and observe all policies and procedures related to the program he or she is pursuing. Regulations will not be waived and exceptions will not be granted if a student pleads ignorance of policies or procedures.

While LACC academic counselors are available to assist you in planning your schedule, and other instructors are available to assist you, it remains the responsibility of the student to follow all polices and to meet all requirements and deadlines. Students need to satisfy the requirements of the catalog in effect at the time he or she is admitted to, and begins course work in, a degree or certificate program. If a student is not in attendance for more than one consecutive semester, he or she must follow the catalog in effect when they return. New catalogs take effect in the Fall semester of the year published.

# **CATALOG RIGHTS**

The college catalog is the document of record. A student will maintain "catalog rights" by continuous\* attendance in the Los Angeles Community College District to satisfy the degree, certificate or graduation requirements in effect at the college from which the student will earn the degree, certificate or graduate if:

- 1. At the time the student began such attendance at the college, or
- 2. At the time of graduation.
- \* Continuous attendance means no more than a one semester absence within a school year, excluding summer sessions and winter inter sessions. Absence due to an approved educational leave shall not be considered an interruption in attendance, if the absence does not exceed two years.

For purposes of implementing this policy, the college may:

- 1. Authorize or require substitutions for discontinued courses: or
- 2. Require a student changing his/her major to complete the major requirements in effect at the time of the change.

# **DIRECTED STUDY COURSES**

Directed Study courses are offered by several academic and vocational departments. They are designed for students who are capable of independent work and who demonstrate the need or desire for additional study beyond the regular curriculum. Enrollment allows students to pursue activities such as directed field experience, research, or the development of skills and competencies under faculty advisement and supervision. Directed Study courses are available in a wide variety of disciplines. Students wishing to enroll in a Directed Study course should contact the appropriate department chair. Units are awarded depending upon satisfactory

performance and the amount of time committed by the student to the course. Allowable units vary according to discipline and are based on the following formula: Directed Study 185 (1-unit) = 48 hours per semester Directed Study 285 (2-unit) = 96 hours per semester Directed Study 385 (3-unit) = 144 hours per semester Students should note that there are limitations as to the allowable maximum number of Directed Study units. For all Directed Study Courses transferring to the University of California, the maximum credit allowed is 3 semester units per term or six units total in any and all appropriate subject areas combined. The granting of transfer credit for Directed Study courses is contingent upon review of the course outline by the appropriate UC campus. It is recommended that students consult with a College Counselor and with the appropriate instructor and/or department chairperson before enrolling in Directed Study courses. Please refer to the current Schedule of Classes for information regarding specific Directed Study classes being offered.

# **GRADE REPORTS**

The Los Angeles Community College District does not mail grades to students. Students may receive information on their grades through the Student Information on the web.

You may obtain a printed copy of your grades from the LACC Admissions Office. This printed copy is not a transcript or a Verification of Enrollment. If you need a transcript or a Verification of Enrollment, you may order it from the Admissions Office.

# ADDING/DROPPING CLASSES AND COLLEGE WITHDRAWAL

LACC policies regarding adding and dropping classes are listed below. These policies are subject to change.

# Adding Classes:

Only students who have been admitted to the College and are in approved active status may add or attend classes. Registered students who are on a waiting or standby list must obtain permission from the instructor to add the class.

During the first two weeks of the term, available classes are posted by section number in an area near the Office of Admissions in the Administration building.

# **Dropping Classes:**

Students wishing to drop one or more classes must do so through the Office of Admissions by filing a drop card or web site. It is the student's responsibility to drop from class if he or she decides not to attend or stops attending. Students might not be automatically dropped and/or excluded and will be accountable for any fees due. The following schedule applies to dropping classes. Any drops or exclusions that occur before the end of the 4th week of the semester (or 30% of the time the class is scheduled to meet) will not be noted on the student records.

Any drops or exclusions that occur between the 5th and the 12th week of the semester (or 75% of the time the class is scheduled, whichever is less) will result in a "W" ("Withdrawal") on the student's record, which will be included in the determination of progress probation. Drops are not permitted beyond the end of the 12th week. A grade (A, B, C, D, F, P, I, or NP) will be assigned to students who are enrolled past the end of the 12th week even if they stop attending class, except in cases of extenuating circumstances. After the last day to drop students may withdraw from class upon petition demonstrating extenuating circumstances. Petitions may be obtained from the Office of Admissions.

#### Withdrawal from the College:

It is recommended that students consult with a College Counselor when withdrawing (dropping all classes). Clearance of the record in courses where equipment has been issued is required when students separate from such classes.

# PROBATION & DISMISSAL

Standards for Probation The following standards for academic and progress probation shall be applied as required by regulations adopted by the Board of Governors of the California Community Colleges.

Probation: A student shall be placed on probation if any one of the following conditions prevail:

Academic Probation: The student has attempted a minimum of 12 semester units of work and has a grade-point-average less than a "C" (2.0).

Progress probation: The student has enrolled in a total of at least 12 semester units and the percentage of all units in which a student has enrolled and for which entries of W (Withdrawal), I (Incomplete), and NP (No Pass) are recorded reaches or exceeds fifty percent (50%).

Transfer student: The student has met the conditions of "Academic Probation" or "Progress Probation," above, at another college within the Los Angeles Community College District. Units Attempted: "Units Attempted," for purposes of determining probation status only, means all units of credit in the current community college of attendance in which the student is enrolled.

# Standards For Dismissal:

Students shall be subject to dismissal and subsequently be dismissed under the conditions set forth within this section. Dismissal from Los Angeles City College shall disqualify students from admission to any college in the Los Angeles Community College District (LACCD).

Academic Dismissal: Students who are on academic probation shall be subject to dismissal if they have earned a cumulative grade-point-average of less than 2.0 in all units attempted in each of three consecutive semesters. Students who are on academic probation and who earn a semester grade-point-average of 2.0 or better shall not be dismissed as long as this minimum semester grade-point-average is maintained.

# **POLICIES: STUDENT – CONTINUED**

Progress Dismissal: Students who are on progress probation shall be subject to dismissal if the cumulative percentage of units in which they have been enrolled for which entries of W (Withdrawal), I (Incomplete), and NP (No Pass) are recorded in at least three (3) consecutive semesters reaches or exceeds fifty percent (50%). Students who are on progress probation shall not be dismissed after a semester in which the percentage of units in which they have been enrolled for which entries of W, I and NP are recorded is less than fifty percent (50%).

Appeal of Dismissal: Students who are subject to dismissal may appeal to the Vice President of Student Services. Dismissal may be postponed and the student continued on probation if the student shows significant improvement in academic achievement but has not been able to achieve a level that would meet the requirements for removal from probation.

Readmission After Dismissal: Students who have been dismissed may request reinstatement after two (2) semesters have elapsed. They shall submit a written petition requesting readmission to the College in compliance with College procedures. Readmission may be granted, denied, or postponed subject to fulfillment of conditions prescribed by the College. Students must file a petition to return prior to the day for new and returning students to register in person. Refer to the College Calendar in the current Schedule of Classes for effective dates.

# **COURSE REPETITION**

See an Academic Counselor For Advisement Special Circumstances Repetition of courses for which substandard work has not been recorded shall be permitted only upon advance petition of the student and with permission of the College President or designee based on a finding that circumstances exist which justify such repetition. In such repetition under special circumstances, the student's permanent academic record shall be annotated in such a manner that all work remains legible. Grades awarded for repetition under special circumstances shall not be counted in calculating a student's grade-point-average. To Improve Substandard Grades Students may petition for approval to repeat courses up to a total of 15 units in which substandard grades (less than "C") were awarded. Students may repeat the same course only once for this purpose. Upon completion of a course repetition, the best grade earned will be computed in the cumulative grade-point-average and the student academic record so annotated. No specific course or categories of courses shall be exempt from course repetition. This policy is adopted for use in the Los Angeles Community College District only. Other institutions may differ. Students planning to transfer to another college or university should contact that institution regarding its policy.

# CREDIT BY EXAMINATION

Some courses in listed in this catalog are eligible for

credit by examination.

- 1. Methods of obtaining credit by examination.
  - a. Achievement of a score of three (3) or higher on an Advanced Placement Examination administered by the College Entrance Board
  - b. Credit by satisfactory completion of an examination administered by the college in lieu of completion of a course listed in the Los Angeles City College Catalog.
  - c. Achievement of a score that qualifies for credit on an examination administered by other agencies approved by Los Angeles City College.
- 2. Determination of Eligibility to Take College Administered Examinations. Students who qualify:
  - a. Must be currently enrolled in at least six (6) units at Los Angeles City College, in good standing, and with minimum grade point average of "C" (2.0) in any work attempted at Los Angeles City College.
  - b. May petition for credit by examination if they
 - 1) Are eligible to take such course for credit under existing regulations;
  - 2) Have not completed a course or are not in the process of taking a course which is more advanced than the course for which credit is requested.
- 3. Maximum credit allowable for credit by examination:

The maximum number of credits allowable for credit by examination for the associate degree shall be fifteen (15). Credit by examination transferred from other institutions is counted toward this maximum.

# Limitations:

- a. Credits acquired by examination are not applicable to meeting such unit load requirements as Veteran or Social Security benefits.
- b. Recording of Credit: Students who successfully pass the examination given to fulfill the "credit by examination" option shall have the course posted on their cumulative record indicating "Credit" in the grade column. The number of units of credit recorded for any course may not exceed those listed in the College catalog.
- 4. Acceptance Towards Residence Units for which credit is given pursuant to the provisions of this section shall not be counted in determining the twelve units of credit in residence requirement.
- 5. Recording of credit:
  - a. If a student passes the examination, the course shall be based on his/her cumulative record indicating "Credit" in the "Grade" column.
  - b. The number of units of credit recorded for any course may not exceed those listed in the Los Angeles City College Catalog.

# CREDIT FOR COURSES COMPLETED AT NON-ACCREDITED INSTITUTION

Students transferring from institutions not accredited by the Western Association of Schools and Colleges may, after successful completion of 30 units with a

"C" or better grade-point-average, petition for credit in courses which parallel the offerings of the College. The following exceptions for currently enrolled students may be made to this regulation:

- 1. Credit for Graduates of Diploma Schools of Nursing. The following amount of credit is authorized for graduates of Diploma Schools of Nursing who enter a Los Angeles Community College District college:
  - a. Thirty semester units of credit will be awarded to graduates of Diploma Schools of Nursing under the following conditions: The student presents a valid, current California certificate as a licensed registered nurse to the designated administrative officer: ii. The student has completed at least 12 units of credit at the College to which application is made.
  - b. The work of graduates of Diploma Schools of Nursing outside California will be recognized if the student has a valid, current California license. Credit will be given although the license was obtained by reciprocity with another state rather than by examination.
  - c. Candidates for the Associate of Arts or Associate of Science Degree are exempt from Health Education as a general education requirement. No other general education requirements will be waived.
  - d. The transcript is not to reflect the major field nor should the diploma, where given, indicate Nursing as a major.
- 2. Credits for Military Service Training Students who are currently serving in or have served in the military service, may, after successful completion of at least one course at a college in the Los Angeles Community College District, request an evaluation of credit earned through military service training schools and/or military occupational specialties for a total of six general elective credits.
- 3. Credits for Law Enforcement Academy Training Credit for basic recruit academy training instructional programs in Administration of Justice or other criminal justice occupations shall be granted as follows:
  - a. Credit will be given for training from institutions which meet the standards of training of the California Peace Officers Standards and Training Commission.
  - b. A single block of credit will be given and identified as academy credit.
  - c. One unit of credit may be granted for each 50 hours of training, not to exceed 18 semester units or their equivalent. Credits granted by an institution of higher education for basic recruit academy training, under the above provisions, shall not be identified as equivalent to any required course in the major.
- 4. Acceptance Towards Residence Units for which credit is given pursuant to the provisions of this section shall not be counted in determining the


# **POLICIES: STUDENT – CONTINUED**

twelve units of credit in residence requirement.

- 5. Recording of Grade Students who successfully pass the examination given to fulfill the "credit by examination" option shall have the record of such examination entered on their record as "CRX" (Credit by Exam), as provided by the LACCD Grading Symbols and Definitions Policy.
  - \* The exception being foreign languages.

# **EVALUATION OF FOREIGN/** INTERNATIONAL TRANSCRIPTS

Students who wish to receive course credit for college and university work completed in a foreign county or outside of the United States must have their transcripts evaluated if the transcript is in foreign language.

It is also recommended that course descriptions be submitted along with the evaluated transcript, for courses that the student would like to receive credit. The process for receiving credit for Foreign/International Transcripts is as follows:

- 1. A petition must be submitted to the Admissions Office in AD-100 to request credit for the courses in question along with the evaluated transcripts. If you don't know where to take your Foreign/International transcripts to be evaluated, the Admissions Office will provide you with a list of LACCD recognized companies that are authorized to evaluate Foreign/ International transcripts.
- 2. It is advisable that you provide the Admissions Office with course descriptions, where possible, of the evaluated course work, or any catalog information that may expedite the evaluation process. Please refer to the university or college the course work was completed, to request course descriptions.
- 3. After your petition and transcripts have been evaluated, you will be informed of the outcome. If you do not agree with the outcome of your petition, you may petition the appropriate Department Chair. The decision of the Department Chair is final.

# **CANCELLATION OF CLASSES**

The College reserves the right to discontinue any class with insufficient enrollment.

# CLASSROOM CONDUCT

Instructors are responsible for presenting appropriate material in courses, and students are responsible for learning this material. Although it is a student's academic performance that is evaluated in determining grades, student conduct is important in the academic setting. A student may be suspended for two class periods due to unsatisfactory student conduct, undue disrespect toward an instructor or administrator, or academic dishonesty. Each student is responsible for maintaining standards of academic performance established for each course in which he or she is enrolled.

# STANDARDS OF STUDENT CONDUCT

Students enrolling in one of the Los Angeles Community Colleges may rightfully expect that the faculty and

administrators will maintain an environment in which there is freedom to learn. This requires that there be appropriate conditions and opportunities in the classroom and on the campus. As members of the College community, students should be encouraged to develop the capacity for critical judgment; to engage in sustained and independent search for truth; and to exercise their rights to free inquiry and free speech in a responsible, nonviolent manner.

Students shall respect and obey civil and criminal law, and shall be subject to legal penalties for violation of laws of the City, County, State, and Nation.

Student conduct must conform to LACCD and Los Angeles City College rules and regulations. Violations of such rules and regulations will subject students to disciplinary action. Such violations, include, but are not limited to, the following:

Board Rule 9803.10 Willful disobedience to directions of College officials acting in the performance of their duties.

Board Rule 9803.11 Violation of College rules and regulations including those concerning student organizations, the use of College facilities, or the time, place, and manner of public expression or distribution of materials.

Board Rule 9803.12 Dishonesty, such as cheating, or knowingly furnishing false information to the College.

Board Rule 9803.13 Unauthorized entry to or use of the College facilities.

Board Rule 9803.14 Forgery, alteration, or misuse of College documents, records, or identification.

Board Rule 9803.15 Obstruction or disruption of classes, administration, disciplinary procedures, or authorized College activities.

Board Rule 9803.16 Theft of or Damage to Property. Theft of or damage to property belonging to the College, a member of the College community, or a campus visitor.

Board Rule 9803.17 Interference with Peace of College. The malicious or willful disturbance of the peace or quiet of any of the Los Angeles Community Colleges by loud or unusual noise of any threat, challenge to fight, or violation of any rules of conduct as set forth in the LACCD Board Rule regarding "Conduct on Campus." Any person whose conduct violates this section shall be considered to have interfered with the peaceful conduct of the activities of the College where such acts are committed.

Board Rule 9803.18 Assault or Battery. Assault or battery, abuse or any threat of force or violence directed toward any member of the college community or campus visitor engaged in authorized activities.

Board Rule 9803.19 Alcohol and Drugs. Any possession of controlled substances which would constitute a violation of Health and Safety Code section 11350 or Business and Professions Code section 4230, any

controlled substances the possession of which are prohibited by the same, or any possession or use of alcoholic beverages while on any property owned or used by the District or colleges of the District or while participating in any District or college-sponsored function or field trip. "Controlled substances." as used in this section, include but are not limited to the following drugs and narcotics: Opiates, opium, and opium derivatives; mescaline; hallucinogenic substances; peyote, marijuana; stimulants, depressants, cocaine.

Board Rule 9803.20 Lethal Weapons, Possession. while on a college campus or at a college sponsored function, of any object that might be used as a lethal weapon is forbidden all persons except sworn peace officers, police officers, and other government employees charged with policing responsibilities.

Board Rule 9803.21 Discriminatory Behavior. Behavior while on a college campus or at a college-sponsored function, inconsistent with the District's nondiscrimination policy, which requires that all programs and activities of the Los Angeles Community College District be operated in a manner which is free of discrimination on the basis of race, color, national origin, ancestry, religion, creed, sex, pregnancy, marital status, sexual orientation, age, handicap, or veterans status.

Board Rule 9803.22 Unlawful Assembly. Any assemblage of two or more persons to (1) do an unlawful act, or (2) do a lawful act in a violent, boisterous, or tumultuous manner.

Board Rule 9803.23 Conspiring to Perform Illegal Acts. Any agreement between two or more persons to perform illegal acts.

Board Rule 9803.24 Threatening Behavior. A direct or implied expression of intent to inflict physical or mental/emotional harm and/or actions, such as stalking, which a reasonable person would perceive as a threat to personal safety or property. Threats may include verbal statements, written statements, telephone threats, or physical threats.

Board Rule 9803.25 Disorderly Conduct. Conduct which may be considered disorderly includes: lewd or indecent attire or behavior that disrupts classes or college activities; breach of the peace of the college; aiding or inciting another person to breach the peace of the college premises or functions.

Board Rule 9803.26 Theft or Abuse of Computer Resources. Theft or abuse of computer resources including but not limited to:

- a. Unauthorized entry into a file to use, read, or change the contents, or for any other purpose.
- b. Unauthorized transfer of a file.
- c. Unauthorized use of another individual's identification and password.
- d. Use of computing facilities to interfere with the work of a student, faculty member, or college


# POLICIES: STUDENT - CONTINUED


official, or to alter college or district records.

- e. Use of unlicensed software.
- f. Unauthorized copying of software.
- g. Use of computing facilities to access, send or engage in messages which are obscene, threatening, defamatory, present a clear and present danger, violate a lawful regulation and/ or substantially disrupt the orderly operation of a college campus.
- h. Use of computing facilities to interfere with the regular operation of the college or district computing system.

Board Rule 2803.27 Performance of an Illegal Act. Conduct while present on a college campus or at a location operated and/or controlled by the District or at a District sponsored event, which is prohibited by local, State, or federal law.

Board Rule 9804 Interference with Classes. Every person who, by physical force, willfully obstructs or attempts to obstructs, or attempts to obstruct, any student or teacher seeking to attend or instruct classes at any of the campuses or facilities owned, controlled, or administered by the Board of Trustees of the Los Angeles Community College District, is punishable by a fine not exceeding five hundred dollars (\$500) or imprisonment in a county jail not to exceed one (1) year. or by both such fine and imprisonment. As used in this section, "physical force" includes, but is not limited to, use of one's person, individually or in or concert with others, to impede access to or movement within which the premises are devoted.

Board Rule 9805 Interference with Performance of Duties by Employees. Action to cause or attempt to cause, any employee of the Los Angeles Community Colleges to do or refrain from doing, any act in the performance of his/her duties by means of a threat to inflict any injury upon any person or property, is guilty of a public offense.

Board Rule 9805.10 Assault or abuse of an Instructor. Assault or abuse of any instructor employed by the District in the presence or hearing of a community college student or in the presence of other community college personnel or students and at a place which is on District premises or public sidewalks, streets, or other public ways adjacent to school premises, or at some other place where the instructor is required to be in connection with assigned college activities.

Board Rule 9806 Unsafe Conduct. Conduct which poses a threat of harm to the with a Health Services Program (e.g., Nursing, Dental Hygiene, etc.); failure to follow safety direction of District and/or college staff: willful disregard to safety rules as adopted by the District and/or college; negligent behavior which creates an unsafe environment.

# STUDENT DISCIPLINE PROCEDURES

Community college districts are required by law to adopt standards of student conduct along with applicable penalties for violation (Education Code Section 66300). The Los Angeles Community College District has complied with this requirement by adopting Board Rules 9803 and 9804-9806, Standards of Student Conduct . The LACCD has adopted Board Rule 91101, "Student Discipline Procedures," to provide uniform procedures to assure due process when a student is charged with a violation of the Standards of Student Conduct. All proceedings held in accordance with these procedures shall relate specifically to an alleged violation of the established Standards of Student Conduct. These provisions do not apply to grievance procedures, or residence determination and other academic and legal requirements for admission and

retention. Disciplinary measures may be taken by the College independently of any charges filed through civil or criminal authorities, or both.

Copies of the Student Discipline Procedures are available in the Office of Vice President of Student Services

# STUDENT GRIEVANCE PROCEDURES -OMBUDSPERSON ADMINISTRATIVE **REGULATION E-55**

Information about the grievance procedures and a copy of the regulation are available to grievant(s) and/or respondent(s) upon request at The Office of Student Life, in Cub Center. The purpose of this regulation is to provide a prompt and equitable means for resolving student(s) grievances. In the pursuit of academic goals, the student should be free of unfair or improper action by any member of the academic community. The grievance procedure may be initiated by a student, or group of students who reasonably believe he/she/they have been subjected to unjust action or denied rights that adversely affect his/ her/their status, rights, or privileges as a student. It is the responsibility of the student(s) to submit proof of alleged unfair or improper action. The role of the Ombudsperson is that of a facilitator of the grievance process, and not that of an advocate for either the grievant(s) or respondent(s). During the informal resolution stage of the grievance process, the ombudsperson will facilitate informal meetings and discussions that may lead to a resolution of the grievance. If the matter cannot be resolved informally, the student may request a formal grievance hearing. Grievances pertaining to grades are subject to the California Education Code, Section 76224(a) which states: "When grades are given for any course of instruction taught in a community college district, the grade given to each student shall be the grade determined by the instructor of the course and the determination of the student's grade by the instructor, in the absence of mistake, fraud, bad faith, or incompetency, shall be final." This grievance procedure does not apply to the challenge process for prerequisites, co-requisites, advisories and limitations on enrollment; alleged violations of sexual harassment; actions involving student discipline; alleged discrimination on the basis of the ethnic group identification, religion, age, sex, color, sexual orientation, physical ormental disability; or an appeal for residency decision; or the eligibility, disqualification or reinstatement of Financial Aid. The appeal procedure regarding Financial Aid may be obtained in the Financial Aid Office. Additional information regarding discrimination and sexual harassment procedures and policies are listed in the Schedule of Classes and the College Catalog. Procedure may be obtained from the Associate Dean of Student Life located in Cub Center. For assistance, call (323) 953-4000 extension 2453.

# **POLICIES: STUDENT – CONTINUED**

#### DRUG-FRFF CAMPUS

Los Angeles City College adheres to, supports, and is in full compliance with requirements that maintain our college as a drug-free institution of higher education. The LACCD Board of Trustees has adopted the following standards of conduct: Students and employees are prohibited from unlawfully possessing. using or distributing illicit drugs and alcohol on district premises, in District vehicles, or as part of any activity of the Los Angeles Community College District. The LACCD Board of Trustees has adopted Rule 9803.19, which prohibits: Any possession of controlled substances which would constitute a violation of Health and Safety Code section 11350 or Business and Professions Code section 4230, any use of controlled substances, the possession of which is prohibited by the same or any possession or use of alcoholic beverages while on any property owned or used by the District or colleges of the District. "Controlled substances." as used in this section, include, but are not limited to the following drugs and narcotics: opiates, opium and opium derivatives, mescaline, hallucinogenic substances, pevote, marijuana, stimulants, depressants, cocaine. The LACCD Board of Trustees policy on the Drug-Free Workplace restates these prohibitions. Legal Sanctions Federal laws regarding alcohol and illicit drugs allow for fines and/or imprisonment. Other legal problems include the loss of driver's license and limitations of career choices. Health Risks Health risks associated with the abuse of controlled substances include malnutrition, damage to various organs, hangovers, blackouts, general fatigue, impaired learning, dependency, disability, and death. Both drugs and alcohol may be damaging to the development of an unborn fetus. Other Risks Personal problems include diminished self-esteem, depression, alienation from reality, and suicide. Social problems include loss of friends, academic standing and co- and extra-curricular opportunities, alienation from and abuse of family members, and chronic conflict with authority. Economic problems include loss of job, financial aid eligibility, homes, savings, and other assets. Counseling, Treatment and Rehabilitation Students should contact the LACC Counseling Office for assistance and referrals. Disciplinary Action Violation of the above Board Rules shall result in student discipline, imposed in accordance with the Student or termination of financial aid; suspension; withdrawal of consent to remain on campus; expulsion subject to reconsideration; and permanent expulsion. Furthermore, institutional policies and practices may impose disciplinary sanctions on students and employees consistent with local, state, and Federal law, up to and including expulsion, termination of employment, and referral for prosecution for violations of the standard of conduct. The Los Angeles Community College District is committed to drug-free and alcohol-free campuses. We ask you to share in this commitment and dedication.

#### FDUCATIONAL ENVIRONMENT POLICY

Due to requirements set forth by the Occupational Safety and Health Administration, proper attire, including shoes, eye ware, and other articles, should be worn during all class hours.

# FAMILY EDUCATION RIGHTS & PRIVACY ACT

See Student Records and Directory Information, elsewhere in these policies.

# **HEALTH FEE WAIVERS (STUDENT)**

LACCD policy exempts the following students from paying the student health fee:

- a. Students who depend exclusively on prayer for healing in accordance with the teaching of a bona fide religious sect;
- b. Students attending classes under an approved apprenticeship training programs;
- c. Non-Credit Education Students:
- d. Students enrolled exclusively at District sites where health services are not provided;
- e. Students enrolled exclusively through Instructional Television or distance education classes:
- f. Students enrolled exclusively through contract education. Students exempted under the provisions of a., b., and c. above are eligible to receive the services of the college health program; all other exempted students are not eligible to receive the services of the college health program.

#### SEX OFFENDER REGISTRATION


California law requires that certain statutorily defined sex offenders notify community college law enforcement officials that they are present on campus in specific capacities. If you fall into this category, you must register with the College's Sheriff's Department

# **SMOKING POLICY**

Smoking is not permitted in any classroom or other enclosed facility that any student is required to occupy or which is customarily occupied by students, faculty, staff, and/or administrator. Designated areas only.

# WORKFORCE DIVERSITY

The policy of the Los Angeles Community College District is to implement affirmatively equal oppo tunity to all qualified employees and applicants for employment without regard to race, color, national origin, ancestry, religion, creed, sex, age, disability, marital status, sexual orientation, or veteran status. Positive action will be taken to ensure that this policy is followed in all personnel practices, including recruitment, hiring, placement, upgrading, transfer, demotion, treatment during employment, rate of pay or other forms of compensation, selection for training, layoff, or termination. An Affirmative Action Program will be maintained in accordance with Board Rule 101301. Inquiries regarding Workforce Diversity at Los Angeles City College should be directed to the Associate Vice President, Administrative Services responsible for Human Resources.


# LACC PARKING

#### The Speed Limit

The maximum speed limit on campus and in parking lots is 5 miles per hour. Drivers exceeding the speed limit are subject to a traffic citation or other action.

# Parking Regulations

The Board of Trustees of the Los Angeles Community College District has authorized parking fees for Los Angeles City College. Los Angeles City College and the Los Angeles Community College District assume no responsibility for damage to any motor vehicle, theft of its contents, or injury to persons operating a vehicle, or parked on or off the campus unless liable under Government Codes, including, but not limited to Government Codes 810 to 966.6 inclusive.

In accordance with California Vehicle Code 21113A and California Education Code 72247, parking regulations will be enforced on the campus. Violators will be cited by the College Sheriff which is not authorized to grant any privileges deviating from the rules.

# Other LACCD Parking Permits

Student Parking Reciprocity: LACCD students with a valid student parking permit from any LACCD campus can park in Student Lot #1, 2 or 3, as long as the permit is properly displayed.

#### Restricted Zones

Red curbs, yellow curbs, and fire hydrant violations are enforced by the College Sheriff, as would be the case in your home community.

# **Contesting Parking Citations**

Parking citations may be contested by completing a "Parking Citation Administrative Review" form. This form may be obtained at the College Sheriff's office. The form must be filled out completely and filed with the Sheriff's office within twenty-one (21) days of the issuance date of the citation. Incomplete or incorrect forms will not be considered for review. Please be specific in explaining why the citation should be dismissed. The finding of the review will be mailed back to the contesting party.

If you do not agree with the findings of the review, you have the right to request an Administrative Hearing. You have 15 days from the date of the administrative review to commence this procedure. You must post the bail amount (fine) of the original citation, by check or money order, at the College Business Office (AD111). Deliver a copy of the bail receipt to the College Sheriff and obtain and complete a "Request for Administrative Hearing" form. You will be notified by mail when a hearing date is set.

#### Parking Fee Payments & Refunds

Enrollment and Tuition Fees must be paid with or before a student parking permit may be purchased. Student parking fees are refundable each semester through the enrollment refund period. The parking permit must be returned at the time the refund is requested. No refunds are allowed on day permits. (In the event of a machine malfunction, please contact the Los Angeles County Sheriff's Office on campus, AD-115. Refund will be issued in Business Office.)

# Where To Park

Street Parking and Street parking around the perimeter of the campus is limited. Read the signs carefully to avoid a citation. Metered parking is available on the west border of the campus on Heliotrope. (There is no parking after 6 PM on the residential side of Heliotrope.) Vehicles parked at a broken or nonfunctional parking meter are subject to citation. Vehicles with parking permits must also pay if parked in a metered parking stall.

# Student Parking Lots

Students may park in Lots 1 & 2 & 3 only by permit (see map on the inside back cover). Lot 1 is the surface parking area on Vermont Ave. Lot 2 is the parking structure on Vermont. the student level of Lot 3 on Heliotrope is for ASO preferred student parking only. Parking in other lots, even during the first week of the semester, will result in citation. There is no grace period.

# **Parking Permits**

All parking is by valid parking permit, which may be purchased at the LACC Business Office, or paid parking meter in designated lots as posted. A valid parking permit must be displayed at all times the vehicle is parked in a college parking lot throughout the semester, including weekends and holidays. Permit hangers should be hung so that the

colored side faces the windshield. The purchase of a parking permit allows access to the designated parking lot but does not guarantee a parking space.

(NOTE: Except for the first two weeks of classes when parking is more congested than usual, the top level of the parking structure typically has available parking throughout the day. We recommend that you arrive early to allow time to secure a spot and walk to class. It takes approximately 6-8 minutes to walk from the lots to the center of the campus quad.)

#### Parking Fees

ASO Preferred: \$27.00 allows you to park in Lot 1 & Lot 2 & 3. Additionally, the ASO Preferred parking entitles you to receive the benefits of ASO membership. These benefits include free photocopying. Blue Books. Scantrons, computer use with Internet Access: student representation on important decision making bodies; and sponsorship of college activities. For more details, visit the ASO Office in Cub Center.

# Restricted: \$20.00

Allows you to park in the Lot 2 Parking Structure only.

#### Daily Metered Permit: \$2.00

are valid in both Lots 1 and 2 on the day of purchase only.

# Motorcycles & Mopeds Parking

Motorcycles and mopeds are not required to display a parking permit but MUST park in the designated motorcycle parking spaces. Any motorcycle or moped parked in a parking stall designated for automobiles or parked in any other area not designated for motorcycle or moped parking may be cited and/or impounded.

# Disability Parking

There are "HANDICAP" designated parking stalls in each of the student parking lots and throughout the campus. Vehicles parked in these stalls must display a valid college parking permit and disabled parking placard. Students with disabilities who are also on a fee waiver will receive a Preferred LACC Parking Permit, at no charge, when they present their DMV certificate at the Business Office.

Students must follow all Student Parking Policies as described herein and are subject to citation for any violation of the parking regulations.

# Overnight & Long-Term Parking

Overnight parking is not allowed unless express consent is granted by the College Sheriff. Vehicles parked on campus or in parking lots in excess of 72 hours may be considered abandoned and may be subject to impound (22651 (k) CVC).

#### Weekend & Holiday Parking

Parking regulations are enforced on weekends and holidays, and parking permits are required in all parking lots. Inner campus parking is controlled at all times.

# Visitor & Community Service Student Parking

Visitors and Community Service students must display their permits clearly in the front window. All Community Services students and instructors must park in Lot #1. Authorized visitors may obtain a temporary (one-day) parking pass from the College Sheriff's office.

# Security

Like most urban campuses, thieves are attracted to parked vehicles. So, be sure to lock doors when you leave the car. Be careful not to leave tempting objects like purses, backpacks, radios, etc., in visible places in your car (e.g., on the seat). Security will be present at the entrance to the lot. The College Sheriff patrols the parking lots daily from 7:30 AM to 10:00 PM each school day.

#### Commuting Alternatives

Beat the hassles of driving. Ride the MTA, Metro Rail, or Metro link to school. The MTA and Metro Red Line stop right at campus. Metro link is an easy transfer to the Red Line at Union Station. Discounts for both systems are available for full-time students. For more information contact 1(800) COMMUTE, visit the MTA website at www.mta.net, the Metro link website at www.metrolinktrains.com, or stop by the College Business Office, AD-111. Student discount application forms are also available from LACC's Touch Screen Information Kiosks.


MAIN CAMPUS Los Angeles City College 855 North Vermont Los Angeles • CA • 90029 (323) 953-4000 • X2596

CITY COLLEGE AT WILSHIRE Los Angeles City College 3020 Wilshire Blvd • Room 211 Los Angeles • CA • 90010 (323) 953-4000 × X2230

LACCD VAN de KAMP INNOVATION CENTER Los Angeles City College 2930 Fletcher Dr., 2nd floor Los Angeles • CA • 90065 (323) 953-4000 X3534

# **Economic Development and Workforce Education**

The Mission of the Office of Economic Development and Workforce Education (OEDWE) is to link education. work, and training to improve the competitiveness within the workforce.

The OEDWE at Los Angeles City College (LACC) is a multifaceted entity that works collaboratively with internal and external partners for the purpose of serving and training diverse student and organizational populations. LACC is committed to providing resources, training, and tools that positively impact and build neighboring communities with an emphasis on creating a competitively skilled and competent workforce. Bridging the gap between training and preparing a successful workforce and satisfying workplace demands requires that LACC programs remain current with business and industry.

# CAREER ADVANCEMENT ACADEMY **VOCATIONAL HEALTH BRIDGE**

Bridges the learning gap by assisting a diversified population of students that share a common interest in pursuing professional careers in healthcare. Students are given academic support through the integration of contextualized Health Care curriculum in English and Math in an effort to improve scholastic success at a future vocational training institution. This program is grant-funded at no cost to students.

To receive information on Fall 2012 enrollment and registration for Career Advancement Academy, please call (323) 953-4000, extension 2230 today or visit online: http://lacitycollege.edu/academic/departments/workforce/caa

# CAREER PATHWAYS ACADEMY

Establishes career pathways through promotion of credit courses, and degree applicable CTE Skill Certificates to high school students for completion in tandem with their high school diploma, and with subsequent transition to Certificate and Associate Degree program enrollment after high school graduation. Tech Prep is a State-funded grant and is a significant innovation in the education reform movement in the United States. Tech Prep is an important school-to-work transition strategy, as it emphasizes conlextual learning and career pathways, and helps students make the connection between school and employment.

To receive information on Fall 2012 enrollment and registration for Career Pathways Academy and Tech Prep, please call (323) 953-4000, extension 2230 today or visit online: http://lacitycollege.edu/academic/departments/workforce/cpa

# WORKFORCE READINESS ACADEMY

Prepares English language learners, economically disadvantaged, and other non-traditional college students to attain the essential knowledge, skills and abilities to successfully acquire and retain employment, and to effectively explore, plan and establish career ladder pathways leading to growth opportunities in high demand occupations. The focus of the Academy is participation in Workforce Education Programs as the first step in the career ladder of success towards attaining economic self-sufficiency with subsequent career ladder progressions to credit Vocational Education Skills Certificates and/or Associate Degree Programs. Academy Education and training programs encompass 11 Noncredit Skills Certificates of Competency and Completion. Additional courses are available in Basic Education and Computing skills, English as a Second Language (ESL), Vocational ESL, Workforce Literacy, Job Readiness skills, and associated Short-Term Vocational Training for high demand jobs in high growth industries. Other high demand Academy Programs include Citizenship Services and Entrepreneurship Skills Training.

To receive information on Fall 2012 enrollment and classes for Workforce Readiness Academy or visit online: http://lacitycollege.edu/academic/departments/workforce/wra


MAIN CAMPUS Los Angeles City College 855 North Vermont Los Angeles • CA • 90029 (323) 953-4000 • X2596

CITY COLLEGE AT WILSHIRE Los Angeles City College 3020 Wilshire Blvd • Room 211 Los Angeles • CA • 90010 (323) 953-4000 · X2230

LACCD VAN de KAMP INNOVATION CENTER Los Angeles City College 2930 Fletcher Dr., 2nd floor Los Angeles • CA • 90065 (323) 953-4000 X3534

# **Economic Development and Workforce Education**

# **Adult Education: English Literacy and Citizenship Program**

The program provides eligible students with noncredit matriculation services and instruction in noncredit English as a Second Language, Vocational ESL, Basic Skills, and short-term vocational training. The Adult Basic Education program is for students who wish to improve their reading, writing, and/or math skills. The program includes small group instruction, computer lessons, videos, and textbooks. Students take CASAS assessments to determine what level they are in for each subject. Students who successfully complete Basic English, Basic Math, and Vocational courses are eligible to receive a California Community College Chancellor's Office approved Certificate of Completion. The Citizenship Center is focused on providing students with services necessary for completing the Naturalization process and provides Civics participation classes to prospective United States citizens. Our classes and resources are available to help you fulfill your personal, educational and career goals. Our goal is to provide you with an educational experience that is challenging, supportive and rewarding.

Enrollment and class offerings information for the English Literacy and Citizenship Program can be obtained by calling (323) 953-4000, extension 2230 or visit online http://lacitycollege.edu/academic/departments/workforce/ elc

# CALIFORNIA WORK OPPORTUNITY AND RESPONSIBILITY TO KIDS (CalWORKS)

The CalWORKs Program at Los Angeles City College is the liaison between the Los Angeles County Department of Public Social Services (DPSS) and the College for students who are transitioning from Welfare to Work. The program provides students with a variety of supportive services to assist in successful transition to self-sufficiency. Each student is required by GAIN to do 32/35 hours of school, work or combination of both per week to be in compliance. CalWORKs can assist eligible students with child care, work study, job referrals/leads, books. and, supplies, training verifications, educational, paths, and much more!

Give your education and career plan a boost and call (323) 953-4000, extensions 2586 or 2599 or visit online: http://lacitycollege.edu/academic/departments/workforce/ calworks

# COLLEGE READINESS ACADEMY

CRA assists students to strengthen their English and/or math foundations. The academy provides basic skills English and math courses designed to help students prepare for the CAHSEE, GED, and basic skills assessments. In addition to providing courses, a wide variety of support services are available to students who qualify. Some of the services include free class materials, Skills certificates, College Survival Workshops, one-on-one and group tutoring, in-class tutors, computer literacy, and job placement assistance.

To receive information on Fall 2012 enrollment and classes for College Readiness Academy, please call coordinator, Luis Cordova at (323) 953-4000 extension 2582 or e-mail at cordovala@lacitycollege.edu

# Noncredit VOCATIONAL EDUCATION SKILLS CERTIFICATES

Beginning English as a Second Language Skills Certificate of Completion In-Home Supportive Services Skills Certificate of Competency Job Readiness Skills Certificate of Completion Workplace Basic Skills Certificate of Completion


# **CREDIT VOCATIONAL SKILLS CERTIFICATES ARE ALSO AVAILABLE!**

Please call (323) 953-4000, extension 2230 for Fall 2012 registration and additional information on vocational educational skills certificates today! Or visit online: http://lacitycollege.edu/academic/departments/workforce/oedwe

# YEAR EXPERIENCE PROGRAM

Are you a first time college student? Are you eligible for English 21, 28 or Math 112? Then FYE is the right

program for you!!!!


• A Counselor who will help students with academic planning, personal counseling, and career development.

• Learning Community Courses, which build a strong learning foundation and network within the cohort and teachers.

• First Year Experience Faculty - A team of professional, caring and committed faculty dedicated to supporting the success of First Year Students.

• Introduce new students to college life and expectations. Also, a collection of college survival workshops are provided to help you acquire essential skills to succeed in your classes. Online and on-campus workshops available.

Field trips to various UC, CSU, & Private Universities.

 College Readiness Academy services: intense math and English preparation and support.

Scholarship

Please contact: Nellie Hernandez at 323-953-4000 x1253 **Counseling Department AD108** hernanne@lacitycollege.edu www.lacitycollege.edu/services/fye


# L.a.C.C. Guardian scholars program

# Who is Eligible:

Any current or former foster youth between the ages of 16 and 24 who is currently enrolled at LACC.


Visit us in the Student Services Village, Room 127


- Financial Aid
- Housing Resources
- Academic Advisement
- Mentoring and Tutoring
- Mini Computer Lab
- Personal Guidance and Counseling


GuardianScholars@lacitycollege.edu

(323) 953-4000 ext 2345 & 2346


# STUDENT SERVICES VILLAGE MAP


855 North Vermont Avenue • Los Angeles CA 90029 • www.lacitycollege.edu • (323) 953-4000


- EOP&S EXT. 2300 CARE EXT. 2313 TRIO EXT. 2313
- FINANCIAL AID EXT. 2010
- OSS EXTENSION 2270


CAMPUS SERVICES	ove 2052	AD 200
Academic Affairs Admissions	ext. 2052 ext. 2104	AD 208 AD 100
Assessment	ext. 2246	AD 103
Business Office	ext. 2180	AD111
CalWORKS	ext. 2586	LS 107
Career Center Child Development	ext. 2210 ext. 2220	AD 109 CDC
Community Services	ext. 2650	AD 112
Counseling	ext. 2250	AD 108
Cub Card Office	ext. 2456	AD 105
Employment Dev. Dept English Literacy Progran		4311 Melrose *CCW
EOP&S	ext. 2300	SSV 119
Free Speech Area		
FASTLAB	ext. 2023	SSV 125
Financial Aid Foster & Kinship Care Ct	ext. 2010	SSV 117 SSV 127c
Health and Wellness Ctr.		LS 101
Honors Program	ext.2340	AD 205B
International Students	ext. 2470	CUB
Learnng Skills Ctr Library	ext. 2770 ext. 2400	LRC 103 MLK Library
Lost & Found	#3	AD 115
Matriculation	ext. 2463	AD 105
Operations Dept	ext. 2416	Lot 3
Office of Special Service Receiving	ext. 2495	SSV 100 Lot 3
Recruitment & Outreach		AD 207A
Sheriffs Office	ext. #3	AD 116
Student Assist Center	ext. 2455	AD 105
Student Services Teachinng & Learning Co	ext. 2460	AD 207 AD 300
	ext. 2215	AD109
TRIO	ext. 2465	SSV 116
Upward Bound	ext.2316	AD 100
ACADEMIC DEPARTME	NTS	
American Cultures Art/Architecture		FH 217
		DH 220
Business Administration		AD304
Chemistry/Earth SCI Child Development Ctr	ext. 2600 ext. 2220	SCI324 CDC
Cinema-Television	ext. 2620	CC 181
Comp Ap-Office Tech	ext. 2549	AD316
CSIT/Computer Tech	ext. 2810	FH 103
Dental Tech Electronics	ext. 2501 ext. 2810	SCI 324 FH 103
English/ESL	ext. 2700	JH 301
Family &		
Consumer Studies	ext. 2290	AD 200
Foreign Language/ Humanities	ext.2737	JH 111
Journalism	ext. 2835	CHEM 208
Law/Admin of Justice	ext. 2753	CHEM 119
Learning Skills	ext. 2770	LS 208
Life Science Math	ext. 2795 ext. 2810	SCI 222E FH 103
Music	ext. 2880	D H 312
Nursing	ext. 2534	SCI 218
Philosophy	ext. 2761	CHEM 210D
Photography Physical Ed	ext. 2835 ext. 2860	CHEM BSMNT Men's PE
Psychology	ext. 2930	CHEM 111
Physics/Engineering	ext. 2923	SCI 222D
Radiologic Tech (X-Ray)	ext. 2942	RT
Social Science Speech	ext. 2561 ext. 2964	FH 219E
Speech Lab Office	ext. 2904 ext. 2770	CC 187 LS 105
Teaching Learning Ctr	ext. 2480	AD 300
Theater Arts	ext. 2992	THEA
Workforce	ext. 2700	ext. 2230 JH 318
Writing Center	ext. 2700	JU 210
STUDENT UNION		
Student Life&Leadership	Dev.	CUB CENTER
Bookstore (Cub Store)		CUB CENTER
Foundation Coffee Shop		
Food Court		
Convinience Store		CUD CELET
Veteran Center Computer Lab		CUB CENTER CUB CENTER
CONTIDUCED LAD		
ASO		COR CENTER
ASO Student Lounge		CUB CENTER CUB CENTER
ASO		CUB CENTER (CCW)

Parking Lot 1

Parking Structure

Lot 2