

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

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

Students learn fundamental accounting principles and concepts. This is the study of accounting as an information system, examining why it is important and how it is used by investors, creditors and others to make decisions. The course covers the accounting information system, including recording and reporting of business transactions with a focus to the accounting cycle, applications of generally accepted accounting principles, financial statements and financial statements analysis. Includes issues relating to assets, liabilities, equity valuation, revenue and expense recognition, cash flows, internal controls and ethics. Note: Accounting 21 (3 units and Accounting 22 (3 unit) when taken together, are equivalent to Accounting 1 (5 units)

7300	-	11:00 hrs	TBA	TIWARI, B G	ON LINE
(8 Week Class - Starts 6/12/2017, Ends 8/6/2017)					
This section is an <i>Online Course</i> . Students must have current email address on file with LACC. ACCTG 1 Online (7300) there will not be an orientation for this class. The class is taught over the Internet via Canvas. Invitation to join the class on Canvas is sent to enrolled students at their college email account. Log in to review the syllabus and pay close attention to due dates. For info email tiwaribg@lacitycollege.edu					

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

The student will be introduced to the characteristics of the criminal justice system in the United States. Focus is placed on examining crime measurement, theoretical explanations of crime, responses to crime, components of the system, and current challenges to the system. The course examines the evolution of the principles and approaches utilized by the justice system and the evolving forces which have shaped those principals and approaches. Although justice structure and process is examined in a cross cultural context, emphasis is placed on the US justice system, particularly the structure and function of US police, courts, and corrections. Students are introduced to the origins and development of criminal law, legal process, and sentencing and incarceration policies.

3016	LEC	6:00 pm	-	8:25 pm	MTWTh	CABALLERO, J C	HH 205
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
4611	LEC	9:00 am	-	11:30 am	MTWTh	STAFF, S C	TBA TBA
(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)							
4632	LEC	9:00 am	-	11:30 am	MTWTh	CABALLERO, J C	GEAR LACC
(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)							
4633	LEC	10:00 am	-	12:30 pm	MTWTh	STAFF, S C	TBA TBA
(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)							

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

Pre-requisite: Administration of Justice 1. Advisory: English 101. The student will learn the doctrines of criminal liability in the United States and the classification of crimes against persons, property, morals, and public welfare. Special emphasis is placed on the classification of crime, the general elements of crime, the definitions of common and statutory law, and the nature of acceptable evidence. This course utilizes case law and case studies to introduce students to criminal law. The completion of this course offers a foundation upon which upper-division criminal justice course will build. The course will also include some limited discussion of prosecution and defense decision making, criminal culpability, and defenses to crimes.

0303	LEC	8:00 am	-	10:25 am	MTWTh	SWEETMAN, T N	HH 203
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

AFRICAN AMERICAN STUDIES 004 - THE AFRICAN AMERICAN IN THE HISTORY OF THE U.S. 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.)

0400	LEC	8:00 am	-	10:20 am	MTWTh	EALY, H L	FH 215
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

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

ADVISORIES: English 28 and 67. Students survey 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 State 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.

0390	LEC	10:30 am	-	12:50 pm	MTWTh	EALY, H L	FH 215
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

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

In this course students develop basic grammar and lexical proficiency in American Sign Language. Emphasis is placed on comprehension skills. This course also incorporates vital aspects of the Deaf culture and community.

3007 LEC 6:50 pm - 10:10 pm MTWTh QUISPE, A C JH 119
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

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

PREREQUISITE: American Sign Language 001. In this course students complete the study of elementary vocabulary and grammar begun in ASL 1. Emphasis is placed on the development of inflectional and non-manual behavior patterns. Students continue to examine selected aspects of Deaf culture and community within receptive and expressive conversations. An overview of topics includes: grammatical features, such as, syntax, pronominalization, verb aspect/modulation, tense, number incorporation, adverbials, adjectival, topicalization, spatialization; interactive behaviors, such as, requests, turn-taking, making suggestions, giving feedback, interrupting; and cultural topics, such as, myths, social and political organizations, signaling devices, and technology within the Deaf community.

6000 LEC 6:50 pm - 10:10 pm MTWTh GOMEZ, E N JH 119
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)

AMERICAN SIGN LANGUAGE 030 - FINGER SPELLING I (CSU) - 1.00 UNITS

Prerequisite: ASL 1

Develop skills in expressive and receptive use of American manual alphabet (finger spelling) and its use. Deals with specific individual problems and techniques for corrections. [Overview of topics include: hand positioning (location and angle), handshapes, rhythm, fluency, spelling, and numbers

3043 LEC 1:00 pm - 2:10 pm TWTh QUISPE, A C JH 113
AND LAB 2:10 pm - 3:05 pm TWTh QUISPE, A C JH 113
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

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

Structural organization of the human body: gross and microscopic structure of the integumentary, skeletal, muscular, nervous, sensory, endocrine, cardiovascular, lymphatic, respiratory, digestive, excretory, and reproductive systems, from cellular to organ system levels of organization.

0135 LEC 10:30 am - 12:55 pm MTWTh COOK, M R SCI 130
AND LAB 8:00 am - 10:25 am MTWTh COOK, M R SCI 120
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)
0144 LEC 10:30 am - 12:55 pm MTWTh COOK, M R SCI 130
AND LAB 1:00 pm - 3:25 pm MTWTh COOK, M R SCI 120
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)
0236 LEC 10:30 am - 12:55 pm MTWTh DAFTARI, S SCI 130
AND LAB 8:00 am - 10:25 am MTWTh DAFTARI, S SCI 120
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)
0399 LEC 10:30 am - 12:55 pm MTWTh DAFTARI, S SCI 130
AND LAB 8:00 am - 10:25 am MTWTh DAFTARI, S SCI 120
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

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

Advisories: English 28 and 67 or equivalent. Students learn about human evolution by examining evolutionary theory, human genetics, classification, primate behavior, the hominid fossil record 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.

0282 LEC 8:00 am - 10:25 am MTWTh STAFF, S C FH 218
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

0436 - 10:30 hrs TBA BARTELT, B A ON LINE (5 Week Class - Starts 7/17/2017, Ends 8/20/2017) This section is an Online Course . Students must have current email address on file with LACC.

0437 - 10:30 hrs TBA BARTELT, B A ON LINE (5 Week Class - Starts 7/17/2017, Ends 8/20/2017) This section is an Online Course . Students must have current email address on file with LACC.

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

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

Students apply elements and principles of design to the practice of drawing, employing a wide range of subject matter, drawing techniques and media. They develop observation based and technical drawing skills and hone their creative responses to materials and subject matter.

0167	LEC	10:30 am	-	12:00 pm	MTWTh	WIESENFELD, A	MOD 3
AND	LAB	12:00 pm	-	1:30 pm	MTWTh	WIESENFELD, A	MOD 3

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

ART 250 - INTRODUCTION TO DIGITAL ART (CSU) - 3.00 UNITS

0174	LEC	8:00 am	-	9:00 am	MTWTh	ELLENBURG, J F	CHEM 210
AND	LAB	10:30 am	-	12:20 pm	MTWTh	ELLENBURG, J F	CHEM 210

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

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

PREREQUISITE: Art 201 and 501 with a satisfactory grade or equivalent. Students learn the principles, elements, and practices of painting. The course focuses on exploration of painting materials, perceptual skills and color theory, paint mixing and technique, as well as creative responses to materials and subject matter.

0296	LEC	1:00 pm	-	2:25 pm	MTWTh	KO, K S	CHEM 101
AND	LAB	2:30 pm	-	3:55 pm	MTWTh	KO, K S	CHEM 101

(6 Week Class - Starts 6/12/2017, Ends 7/17/2017)

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

PREREQUISITE: Art 300 with a satisfactory grade or equivalent. Students expand their knowledge of painting, focusing on composition and color techniques in watercolor media while continuing to explore art concepts, content, and imagery as applied to personal expression.

0297	LEC	1:00 pm	-	2:25 pm	MTWTh	KO, K S	CHEM 101
AND	LAB	2:30 pm	-	3:55 pm	MTWTh	KO, K S	CHEM 101

(6 Week Class - Starts 6/12/2017, Ends 7/17/2017)

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

Students learn concepts, applications, and historical references related to the creation of two-dimensional art and design, utilizing the basic visual elements and design principles in studio art projects, developing a visual vocabulary for analysis and creative expression. The course includes problem-solving studio projects, lectures, presentations, and written assignments. This course is a prerequisite for many courses in studio art and graphic design.

0143	LAB	1:00 pm	-	2:30 pm	MTWTh	PALEY, L H	CHEM 204
AND	LAB	2:30 pm	-	4:00 pm	MTWTh	PALEY, L H	CHEM 204

(5 Week Class - Starts 7/18/2017, Ends 8/21/2017)

ART HISTORY 103 - ART APPRECIATION I (UC:CSU) - 3.00 UNITS

Advisory: English 101. 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.

0159	LEC	10:30 am	-	12:55 pm	MTWTh	LOPEZ, E C	CHEM 3
------	-----	----------	---	----------	-------	------------	--------

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

ART HISTORY 110 - SURVEY OF WESTERN ART HISTORY I (UC:CSU) - 3.00 UNITS

The student explores the development of art and architecture from prehistory through the medieval period, emphasizing the cultural context of the West, and its major points of contact with the non European world.

0250	-	10:30 hrs	-	TBA		STOCKSTILL, W	TBA TBA
------	---	-----------	---	-----	--	---------------	---------

(5 Week Class - Starts 7/18/2017, Ends 8/21/2017)

ART HISTORY 120 - SURVEY OF WESTERN ART HISTORY II (UC:CSU) - 3.00 UNITS

Students learn about the development of Art from the time of the Renaissance to Contemporary Art. Emphasis is placed on the cultural context of the West while major points of artistic contact with the Non-European world is considered. This course provides an overview of art and architecture from the Renaissance to the Contemporary period.

0249	LEC	1:00 pm	-	3:25 pm	MTWTh	LOPEZ, E C	CHEM 3
------	-----	---------	---	---------	-------	------------	--------

(5 Week Class - Starts 6/13/2017, Ends 7/17/2017)

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

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

ADVISORY: English 28 and 67. 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.

0350	LEC	1:00 pm	-	3:25 pm	MTWTh	ZUNIGA-ARAGON,	SCI 126
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
3028	LEC	8:00 am	-	10:25 am	MTWTh	ERICKSON, R W	SCI 132
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

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

Corequisite: Astronomy 1 or 10 or 11. A 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 equipment including the department's computer controlled telescopes.

0218	LAB	10:30 am	-	12:50 pm	MTWTh	HETMAN, M Y	SCI 216
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
3029	LAB	6:50 pm	-	9:15 pm	MTWTh	AKOPIAN, V	SCI 208
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

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.

5708	LEC	6:00 pm	-	8:10 pm	MTWTh	STAFF, S C	AD 301B
(4 Week Class - Starts 6/6/2017, Ends 6/29/2017)							
5711	LEC	6:00 pm	-	8:50 pm	T Th	STAFF, S C	FH B09
(6 Week Class - Starts 7/11/2017, Ends 8/17/2017)							
8713	LEC	9:00 am	-	11:50 am	T Th	STAFF, S C	AD 306
(6 Week Class - Starts 7/10/2017, Ends 8/20/2017)							
8742	LEC	12:30 pm	-	2:00 pm	MTWTh	STAFF, S C	FH 205
(5 Week Class - Starts 6/26/2017, Ends 7/27/2017)							
8743	LEC	12:30 pm	-	2:00 pm	MTWTh	STAFF, S C	FH 114
(5 Week Class - Starts 6/26/2017, Ends 7/27/2017)							

BASIC SKILLS 007CE - REVIEW OF BASIC MATH (NDA) - 0.00 UNITS Rpt 9

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.

5701	LEC	6:00 pm	-	9:05 pm	W	BERNHARD, G S	FH 223
(12 Week Class - Starts 6/12/2017, Ends 8/28/2017)							
5704	LEC	6:00 pm	-	11:50 pm	W	BERNHARD, G S	FH B09
(6 Week Class - Starts 7/10/2017, Ends 8/18/2017)							
8706	LEC	9:00 am	-	12:05 pm	Th	SAM, N	CHEM 112
(12 Week Class - Starts 6/12/2017, Ends 8/28/2017)							
8715	LEC	9:00 am	-	11:50 am	Th	SAM, N	FH 209
(10 Week Class - Starts 6/15/2017, Ends 8/17/2017)							

BASIC SKILLS 034CE - HIGH SCHOOL EQUIVALENCY TEST PREPARATION (NDA) - 0.00 UNITS Rpt 9

8702	LEC	6:00 pm	-	9:10 pm	MT Th	BERNHARD, G S	FH 223
(12 Week Class - Starts 6/12/2017, Ends 8/28/2017)							
8704	LEC	9:00 am	-	12:10 pm	MTW	HOBEL, A N	CHEM 112
(12 Week Class - Starts 6/12/2017, Ends 8/28/2017)							

BASIC SKILLS 035CE - BASIC MATH SKILLS (NDA) - 0.00 UNITS Rpt 9

8719	LEC	10:30 am	-	11:30 am	M W F	STAFF, S C	JH 214
AND	LAB	11:30 am	-	1:40 pm	M W F	STAFF, S C	JH 214
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

BASIC SKILLS 075CE - INTRODUCTION TO POST-SECONDARY EDUCATION (NDA) - 0.00 UNITS Rpt 9

8707 LEC - 0:40 hrs TBA STAFF, S C EWD 100
(12 Week Class - Starts 6/12/2017, Ends 8/28/2017)

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

ADVISORY: English 21. In this survey course for non-majors, 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.

0138 LEC 8:00 am - 10:25 am MTWTh GARCIA, M J SCI 103
AND LAB 10:30 am - 12:55 pm MTWTh GARCIA, M J SCI 104
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

0145 LEC 1:00 pm - 3:25 pm MTWTh WELDAY, A C SCI 103
AND LAB 3:30 pm - 5:55 pm MTWTh WELDAY, A C SCI 104
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)

3100 LEC 5:00 pm - 7:25 pm MTWTh GORMAN, M A SCI 103
AND LAB 7:25 pm - 9:50 pm MTWTh GORMAN, M A SCI 104
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)

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

ADVISORY: Eligibility for English 21. In this survey course for the non-science 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.

0142 LEC 10:30 am - 12:55 pm MTWTh SHAHBAZIAN, F M SCI 103
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

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

ADVISORY: English 28 and 67 or equivalent. Students engage in a multidisciplinary examination of how culture, society, economic systems, legal, international, political, financial institutions, and human behavior interact to affect a business organization's policy and practices within the U.S. and a global society. The course demonstrates how these influences impact the primary areas of business including: Organizational structure and design; leadership, human resource management, risk management and insurance, organized labor practices, ethics and social responsibility, marketing, organizational communication, e-business/technology, entrepreneurship, legal, accounting, and financial practices, and the stock and securities market; and therefore how they affect a business' ability to achieve its organizational goals.

7308 - 10:30 hrs TBA ALMURDAAH, A Z ON LINE
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)
Bus 1 Online (7308) there will not be an orientation for this class. CANVAS Log in instructions will be emailed to you one week before class starts TO YOUR LACCD EMAIL ADDRESS. Log in to review the syllabus and pay close attention to due dates. For info email almurdaz@lacitycollege.edu

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

PREREQUISTE: Math 115 or Placement Exam

ADVISORY: English 28 and 67 and Math 125. A student learns nomenclature of elements and inorganic compounds, ionic and covalent bonding, atomic structure, molecular geometry, chemical reactions, problem solving, measurements, stoichiometry, states of matter and related energy concepts, gas laws, aqueous and solution chemistry, quantum theory, periodic properties, colligative properties, and acid base concepts. This course is a survey of basic chemistry topics with laboratory, emphasizing fundamental principles of inorganic and physical chemistry. Laboratory exercises are quantitative in nature and are related to the lecture topics. This course serves as preparation for major's chemistry, allied health, and general education, and meets the IGETC and CSU general education requirements for physical science with laboratory.

0152 LEC 8:00 am - 10:15 am MTWTh SHUKLA DEO, C SCI 111
AND LAB 10:30 am - 1:30 pm MTWTh GIFFORD, M E SCI 305
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

0265 LEC 8:00 am - 10:15 am MTWTh DINH, K T SCI 111
AND LAB 10:30 am - 1:30 pm MTWTh DINH, K T SCI 301
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

0279 LEC 3:45 pm - 6:00 pm MTWTh GIFFORD, M E SCI 111
AND LAB 6:15 pm - 9:30 pm MTWTh GIFFORD, M E SCI 305
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

2066 LEC 3:45 pm - 6:00 pm MTWTh GIFFORD, M E SCI 111
AND LAB 6:15 pm - 9:30 pm MTWTh BALAKIN, A G SCI 301
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

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

PREREQUISITE: Chemistry 60 or Chemistry 68, or Chemistry 65 and Mathematics 125 with a satisfactory grade better.

ADVISORY: English 28 and 67

The student learns 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 quantitative in nature and are related to the lecture topics. This is the first semester of a one-year course in chemistry intended for majors in the natural sciences (chemistry, biochemistry, biology, physics, pre-medicine), mathematics, and engineering.

3057	LEC	5:20 pm	-	6:45 pm	MTWTh	BAGHDASARIAN, G	SCI 314
AND	LAB	6:45 pm	-	7:50 pm	MTWTh	BAGHDASARIAN, G	SCI 314
AND	LAB	7:55 pm	-	10:00 pm	MTWTh	LIU, F	SCI 306

(8 Week Class - Starts 6/12/2017, Ends 8/6/2017)

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

Students survey United States history from early colonial period through the Civil War with special emphasis on the contribution of Mexican Americans. This course provides a background in the political and social development of both the United States and Mexico, and, in addition, is for those who wish to gain a better understanding of Mexican culture in the Southwestern United States. Included is a survey of the U.S. Constitution.

0435	LEC	8:00 am	-	10:20 am	MTWTh	STAFF, S C	FH 218
------	-----	---------	---	----------	-------	------------	--------

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

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

Students survey the history of the Mexican people in the United States from 1848 to the present time. The content includes a discussion of the United States War with Mexico, the Treaty of Guadalupe-Hidalgo and the subsequent incorporation of Mexicans into the United States. Emphasis is placed on the politics of race, its origin in the colonial process and its impact on the historical development of a Mexican American ethnic identity in the United States.

0112	-	10:30 hrs	TBA	GUERRERO, C R	ON LINE
------	---	-----------	-----	---------------	---------

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)
This section is an **Online Course**. Students must have current email address on file with LACC.

0274	-	10:30 hrs	TBA	GUERRERO, C R	ON LINE
------	---	-----------	-----	---------------	---------

(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)
This section is an **Online Course**. Students must have current email address on file with LACC.

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

Advisory: English 28 and 67. Students examine 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.

0155	-	10:30 hrs	TBA	MILLER, K M	ON LINE
------	---	-----------	-----	-------------	---------

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)
This section is an **Online Course**. Students must have current email address on file with LACC.

0330	LEC	8:00 am	-	10:15 am	MTWTh	TER-POGOSYAN, A	CD 215
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
4604	LEC	10:00 am	-	12:30 pm	MTWTh	STAFF, S C	RFK HIGH
(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)							
4606	LEC	8:30 am	-	10:50 am	MTWTh	STAFF, S C	EAGL HIGH
(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)							
4610	LEC	8:00 am	-	10:30 am	MTWTh	STAFF, S C	ANIM HIGH
(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)							
4629	LEC	12:10 pm	-	2:30 pm	MTWTh	STAFF, S C	ESAT HIGH
(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)							

7075	-	10:30 hrs	TBA	WERBLE, C L	ON LINE
------	---	-----------	-----	-------------	---------

(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)
This section is an **Online Course**. Students must have current email address on file with LACC.

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

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

CO-REQUISITE: English 21 equivalent. Students learn about the laws, regulations, standards, policies and procedures and early childhood curriculum related to child health, safety and nutrition. The key components that ensure physical health, mental health, and safety for children and staff are identified along with importance of collaboration with families and health professions. The interrelationship of health, safety and nutrition and the impact on children's growth and development are key focuses.

0277	-	10:30 hrs	TBA	BIMBER, K R	ON LINE
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)					
This section is an <i>Online Course</i> . Students must have current email address on file with LACC.					

4601	LEC	10:00 am - 12:30 pm	MTWTh	STAFF, S C	BERN HIGH
(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)					

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

ADVISORY: English 28 and 67 or equivalent. DESCRIPTION: 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.

0141	LEC	10:30 am - 12:50 pm	MTWTh	TER-POGOSYAN, A	CD 220
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)					
9100	LEC	6:50 pm - 10:00 pm	T Th	CHOI, J H	CD 210
(8 Week Class - Starts 6/19/2017, Ends 8/13/2017)					

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

Advisory: English 28 and 67 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.

3006	LEC	1:00 pm - 4:10 pm	TWTh	GAN, C	CD 220
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)					

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

PREREQUISITES: CD 3 or 4 or 7 AND CD 11. Students are prepared to establish and administer an early childhood program. Financial aspects of administration and legal rules and regulations pertaining to establishing a center are emphasized. Students apply licensing information and knowledge of regulations to design an appropriate environment, create a fiscal plan, marketing strategy and develop an enrollment and hiring process. This course partially fulfills the licensing requirements for the director.

9101	LEC	6:50 pm - 10:00 pm	W F	CHOI, J H	CD 210
(8 Week Class - Starts 6/19/2017, Ends 8/13/2017)					

CHILD DEVELOPMENT 045 - PROGRAMS FOR CHILDREN WITH SPECIAL NEEDS (CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or equivalent. Verification of annual Mantoux test (or chest x-ray.) is required. Students learn about programs for exceptional children and best practices for inclusion of children with special needs into educational settings as close to their typically developing peers as possible. Students explore a variety of disabilities from a child development perspective includes definition, and educational implications.

9102	LEC	8:30 am - 6:30 pm	S	CHOI, J H	CD 210
(5 Week Class - Starts 6/19/2017, Ends 7/23/2017)					

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

PREREQUISITE: Chinese 2 with a satisfactory grade or equivalent.. DESCRIPTION: The student learns and reviews grammar with vocabulary building for conversational fluency, written composition and advanced reading.

4625	LEC	8:30 am - 11:45 am	MTWThF	STAFF, S C	HOLL HIGH
(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)					

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

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

A comprehensive introduction to movie production, film/video techniques and equipment. Proper procedures are explained for the use of cameras, lenses, filters, lights, microphones, audio recorders and other motion picture equipment. Attention is also given to production planning, editing and post-production as well.

0283	LEC	3:00 pm	-	4:30 pm	MTWTh	VARNER, J K	CC 176
AND	LAB	4:30 pm	-	6:00 pm	MTWTh	VARNER, J K	CC 176

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

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

Students study the history of the development of motion pictures, with examples, from their beginnings to the present day. Emphasis is placed on the American feature film.

0281	-	7:05 hrs		TBA		MAZAK, S A	ON LINE
AND	-	7:05 hrs		TBA		MAZAK, S A	ON LINE

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)
This section is an **Online Course**. Students must have current email address on file with LACC.

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

Students examine the development of films dealing with the truth. Non fiction films seen and discussed include: historical, animated, propaganda, educational, commercial, personal and participatory, cinema verite and direct cinema. Students will develop critical standards for judging documentary films.

0103	LEC	11:30 am	-	1:00 pm	MTWTh	SHIELDS, D F	CC 176
AND	LAB	1:00 pm	-	2:30 pm	MTWTh	SHIELDS, D F	CC 176

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

7252	-	6:00 hrs		TBA		MAZAK, S A	ON LINE
AND	-	6:00 hrs		TBA		MAZAK, S A	ON LINE

(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)
This section is an **Online Course**. Students must have current email address on file with LACC.

CINEMA 018 - INTRODUCTION TO FILM GENRES (UC:CSU) - 3.00 UNITS

Students explore the main film genres along with the specific contributions of the major filmmakers in each genre, and the style and practices of studio production, marketing, and distribution. Each class includes the screening of a significant feature-length film that typifies or exemplifies that genre.

0311	LEC	8:00 am	-	9:30 am	MTWTh	GENDELMAN, M M	CC 176
AND	LAB	9:30 am	-	11:00 am	MTWTh	GENDELMAN, M M	CC 176

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

COMMUNICATION STUDIES 101 - PUBLIC SPEAKING (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.

0121	LEC	6:00 pm	-	8:15 pm	MTWTh	DAVIS, E	FH 218
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
0228	LEC	8:00 am	-	10:15 am	MTWTh	KAHN, R A	FH 212
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							
0231	LEC	1:00 pm	-	3:15 pm	MTWTh	HSIEH, M	FH 214
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							
0239	LEC	8:00 am	-	10:15 am	MTWTh	KARLSEN, T O	FH 220
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
0242	LEC	10:30 am	-	12:45 pm	MTWTh	KARLSEN, T O	FH 212
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
0243	LEC	1:00 pm	-	3:15 pm	MTWTh	CRACHIOLO, S B	FH 214
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
3009	LEC	6:00 pm	-	8:15 pm	MTWTh	DAVIS, E	FH 212
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							
4627	LEC	9:00 am	-	11:30 am	MTWTh	LOBENSTEIN, D P	SOTO HIGH
(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)							
4637	LEC	9:00 am	-	11:30 am	MTWTh	SMITH, A C	TBA TBA
(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)							

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

COMMUNICATION STUDIES 121 - INTERPERSONAL COMMUNICATION (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or COMM 76. Students identify the dynamics of informal speaking situations which take place when two to five people talk. Classroom exercises and experimentation provide understanding of self-concept, perception, feedback, language, verbal and nonverbal communication, and listening. Students study of theory and research findings and their application to communication in interpersonal relationships in personal and professional contexts.

0305	LEC	10:30 am	-	12:45 pm	MTWTh	HSIEH, M	FH 214
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							
0403	LEC	10:30 am	-	12:45 pm	MTWTh	CRACHIOLO, S B	FH 214
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

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 an 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.

7212	-	10:30 hrs	TBA	PASHAZADEH MONA	ON LINE
AND	-	6:05 hrs	TBA	PASHAZADEH MONA	ON LINE
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)					
This section is an <i>Online Course</i> . Students must have current email address on file with LACC.					

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

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

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.

0130	-	6:15 hrs	TBA	SAMPLEWALA, M	ON LINE
AND	-	4:10 hrs	TBA	SAMPLEWALA, M	ON LINE
(9 Week Class - Starts 6/12/2017, Ends 8/7/2017)					
This section is an <i>Online Course</i> . Students must have current email address on file with LACC.					

0153	-	6:15 hrs	TBA	TAVAKOLI, M	ON LINE
AND	-	4:10 hrs	TBA	TAVAKOLI, M	ON LINE
(9 Week Class - Starts 6/12/2017, Ends 8/7/2017)					
This section is an <i>Online Course</i> . Students must have current email address on file with LACC.					

COMPUTER SCIENCE-INFORMATION TECHNOLOGY 139 - C++PROGRAMMING I (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++.

0237	-	4:10 hrs	TBA	FLORES, L A	ON LINE
AND	-	4:10 hrs	TBA	FLORES, L A	ON LINE
(9 Week Class - Starts 6/12/2017, Ends 8/7/2017)					
This section is an <i>Online Course</i> . Students must have current email address on file with LACC.					

COOPERATIVE EDUCATION 195 - WORK EXPERIENCE - GENERAL I (CSU) - 1.00 UNITS

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	-	2:50 hrs TBA	MEDINA, J	AD 320A
(11 Week Class - Starts 6/12/2017, Ends 8/27/2017)					

COOPERATIVE EDUCATION 295 - WORK EXPERIENCE - GENERAL I (CSU) - 2.00 UNITS

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.

9492	LEC	-	5:50 hrs TBA	MEDINA, J	AD 320A
(11 Week Class - Starts 6/12/2017, Ends 8/27/2017)					

COOPERATIVE EDUCATION 395 - WORK EXPERIENCE - GENERAL I (CSU) - 3.00 UNITS

This course grants 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 225 paid hours or 180 volunteer hours during the semester.

9493	LEC	-	8:50 hrs TBA	MEDINA, J	AD 320A
(11 Week Class - Starts 6/12/2017, Ends 8/27/2017)					

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

COUNSELING 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.

0304	LEC	8:00 am	-	10:20 am	MTWTh	STAFF, S C	AD 203
(6 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
0306	LEC	8:00 am	-	10:20 am	MTWTh	STAFF, S C	AD 203
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							
0307	LEC	1:00 pm	-	3:20 pm	MTWTh	STAFF, S C	AD 203
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							
0405	LEC	1:00 pm	-	3:20 pm	MTWTh	STAFF, S C	AD 203
(6 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
4607	LEC	11:30 am	-	1:50 pm	MTWTh	STAFF, S C	EAGL HIGH
(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)							
4608	LEC	9:00 am	-	11:20 am	MTWTh	STAFF, S C	ROYB HIGH
(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)							
4690	LEC	11:00 am	-	1:25 pm	MTWTh	STAFF, S C	EAGL HIGH
(5 Week Class - Starts 6/22/2017, Ends 7/26/2017)							

DENTAL TECHNOLOGY 100 - INTRODUCTION TO THE DENTAL LABORATORY - 2.00 UNITS

DESCRIPTION: Students learn an introduction to the modern dental laboratory. Working with gypsum products, as well as model and die production are stressed.

0229	LEC	8:00 am	-	8:50 am	MTWTh	COHEN, A S	SCI 313
AND	LAB	8:50 am	-	11:25 am	MTWTh	COHEN, A S	SCI 313
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

DENTAL TECHNOLOGY 106 - DENTAL MATERIALS - 3.50 UNITS

PREREQUISITE: Dental Technology 100 with a satisfactory grade or better. DESCRIPTION: Study of the physical properties, composition and uses of dental materials by lecture and demonstration.

0234	LEC	8:00 am	-	11:20 am	MTWTh	RAMADAN, O A	SCI 307
AND	LAB	11:30 am	-	12:20 pm	MTWTh	RAMADAN, O A	SCI 307
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

DENTAL TECHNOLOGY 204 - ORTHODONTICS - 3.00 UNITS

PREREQUISITE: Dental Technology 112. DESCRIPTION: This course goes into the construction and repair of orthodontic and pedodontic appliances. Emphasis will be placed on pouring and trimming orthognathic study casts, wire bending techniques, soldering and welding techniques, and fabrication of various types of orthodontic appliances.

0295	LEC	8:00 am	-	9:50 am	MTWTh	RAMADAN, O A	SCI 307
AND	LAB	9:50 am	-	11:40 am	MTWTh	RAMADAN, O A	SCI 307

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

ECONOMICS 001 - PRINCIPLES OF ECONOMICS I (UC:CSU) - 3.00 UNITS

PREREQUISITES: Mathematics 115 ADVISORIES: English 28 and 67 or equivalent and Mathematics 125. Students learn the principles and methods of economic analysis; topics include the analysis of the laws of supply and demand, price theory, economic analysis of the firm and resource allocation, market structures of the American economy, and other topics relevant to microeconomic analysis.

7301	-	10:30 hrs	TBA	HOLZNER, J E	ON LINE
------	---	-----------	-----	--------------	---------

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)
Econ 1 Online (7301): there will not be an orientation for this class. The class is a fully online class taught over the Internet via Canvas. Students officially enrolled in the class will have access to the class on Canvas when classes begin; at that time, log in to review the syllabus and pay close attention to due dates. For info email holzneje@lacitycollege.edu.

7344	-	10:30 hrs	TBA	HOLZNER, J E	ON LINE
------	---	-----------	-----	--------------	---------

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)
Econ 1 Online (7344): there will not be an orientation for this class. The class is a fully online class taught over the Internet via Canvas. Students officially enrolled in the class will have access to the class on Canvas when classes begin; at that time, log in to review the syllabus and pay close attention to due dates. For info email holzneje@lacitycollege.edu.

ENGINEERING, GENERAL 101 - INTRODUCTION TO SCIENCE, ENGINEERING AND TECHNOLOGY (UC:CSU) - 2.00 UNITS

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

4602	LEC	8:00 am	-	10:00 am	MTWTh	STAFF, S C	RFK HIGH
(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)							
4605	LEC	10:15 am	-	12:15 pm	MTWTh	STAFF, S C	RFK HIGH
(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)							
4626	LEC	11:30 am	-	2:50 pm	TTh	STAFF, S C	HOLL HIGH
(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)							
4635	LEC	1:30 pm	-	3:10 pm	MWF	STAFF, S C	NEW HIGH
(5 Week Class - Starts 6/22/2017, Ends 7/26/2017)							

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.

0181	LEC	8:00 am	-	10:20 am	MTWTh	CONS-DILLER, A M	JH 213
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
0182	LEC	10:30 am	-	12:50 pm	MTWTh	CONS-DILLER, A M	JH 213
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
0200	LEC	8:00 am	-	10:20 am	MTWTh	MALDAGUE, L E	JH 211
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
0247	LEC	8:00 am	-	10:25 am	MTWTh	LAPP, R E	JH 213
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							
0258	LEC	10:30 am	-	12:50 pm	MTWTh	LAPP, R E	JH 213
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							
0364	LEC	1:00 pm	-	3:20 pm	MTWTh	MAYA-SOLIS, P X	JH 211
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
3055	LEC	6:00 pm	-	8:20 pm	MTWTh	LEE, F S	JH 211
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
4623	LEC	8:30 am	-	10:15 am	MTWThF	FERREROSA, J	HOLL HIGH

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)

ENGLISH 067 - WRITING LABORATORY (NDA) - 0.50 UNITS

Co-requisite: English 28. Students practice the writing skills presented in English 28.

0263	LAB	-	3:20 hrs	TBA	CANNIZZARO, J B	JH 318
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)						
0264	LAB	-	3:20 hrs	TBA	KERRIGAN, C R	JH 318
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)						
0266	LAB	-	3:20 hrs	TBA	STAFF, S C	JH 318
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)						
4624	LAB	10:25 am	-	11:00 am	MTWThF	FERREROSA, J
(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)						

ENGLISH 097 - INTRODUCTION TO COLLEGE ENGLISH AND READING SKILLS (NDA) - 6.00 UNITS

Prerequisite: English 20 or Appropriate placement score. Students read full-length memoirs by published writers and outline and compose their own memoirs. Students read full-length memoirs by published writers create an outline and compose their own memoir.

0248	LEC	1:00 pm	-	4:10 pm	MTWTh	MARTINEZ, S P	JH 201
(8 Week Class - Starts 6/12/2017, Ends 8/6/2017)							
0343	LEC	8:00 am	-	11:10 am	MTWTh	LEMON, W R	JH 201
(8 Week Class - Starts 6/12/2017, Ends 8/6/2017)							

ENGLISH 101 - COLLEGE READING AND COMPOSITION I (UC:CSU) - 3.00 UNITS

PREREQUISITE: English 28 and English 67 or appropriate placement score. Advisory: English 108. DESCRIPTION: Students develop their skills for writing college-level essays that incorporate various documentation styles. Students learn the importance of various fiction and non-fiction readings.

0186	LEC	10:30 am	-	12:50 pm	MTWTh	NISHIMURA, J M	JH 313
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
0188	LEC	1:00 pm	-	3:25 pm	MTWTh	HICKS, J L	JH 311
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
0241	LEC	8:00 am	-	10:25 am	MTWTh	MAECK, A T	JH 311
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							
0244	LEC	10:30 am	-	12:50 pm	MTWTh	MAECK, A T	JH 311
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							

0359 - 10:30 hrs TBA TAMAYO, F ON LINE (5 Week Class - Starts 6/12/2017, Ends 7/16/2017) This section is an Online Course . Students must have current email address on file with LACC.
--

0360 - 10:30 hrs TBA RUIZ, D J ON LINE (5 Week Class - Starts 6/12/2017, Ends 7/16/2017) This section is an Online Course . Students must have current email address on file with LACC.
--

0404	LEC	10:30 am	-	12:50 pm	MTWTh	ELAHI, N K	JH 311
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
0705	LEC	6:00 pm	-	8:20 pm	MTWTh	KERRIGAN, C R	JH 311
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

7001 - 10:30 hrs TBA BORETZ, M S ON LINE (5 Week Class - Starts 7/17/2017, Ends 8/20/2017) This section is an Online Course . Students must have current email address on file with LACC.
--

7011 - 10:30 hrs TBA BECKETT, A ON LINE (5 Week Class - Starts 7/17/2017, Ends 8/20/2017) This section is an Online Course . Students must have current email address on file with LACC.

7014 - 10:30 hrs TBA O CONNELL, E D ON LINE (5 Week Class - Starts 7/17/2017, Ends 8/20/2017) This section is an Online Course . Students must have current email address on file with LACC.

7189 - 10:30 hrs TBA KENDALL, E W ON LINE

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

This section is an *Online Course*. Students must have current email address on file with LACC.

ENGLISH 102 - COLLEGE READING AND COMPOSITION II (UC:CSU) - 3.00 UNITS

PREREQUISITE: English 101 or equivalent. ADVISORY: English 108. Students study representative works from major genres, to develop close reading and analytical writing skills, and have appreciation and critical understanding of the cultural, historical, and aesthetic qualities of literature. Students study literature and literary criticism in order to develop critical thinking, reading and writing skills beyond the level achieved in English 101. This course emphasizes logical reasoning, analysis, and strategies of argumentation.

0147	-	10:30 hrs	TBA	TAMAYO, F	ON LINE
------	---	-----------	-----	-----------	---------

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

This section is an *Online Course*. Students must have current email address on file with LACC.

0190	LEC	8:00 am	- 10:20 am	MTWTh	NISHIMURA, J M	JH 219
------	-----	---------	------------	-------	----------------	--------

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

0191	-	10:30 hrs	TBA	MULLER, D N	ON LINE
------	---	-----------	-----	-------------	---------

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

This section is an *Online Course*. Students must have current email address on file with LACC.

7003	-	10:30 hrs	TBA	LYNCH, J J	ON LINE
------	---	-----------	-----	------------	---------

(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)

This section is an *Online Course*. Students must have current email address on file with LACC.

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.

0106	LEC	8:00 am	- 10:25 am	MTWTh	ELAHI, N K	JH 313
------	-----	---------	------------	-------	------------	--------

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

0246	LEC	10:30 am	- 12:50 pm	MTWTh	NISHIMURA, M K	JH 211
------	-----	----------	------------	-------	----------------	--------

(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)

0708	LEC	6:00 pm	- 8:20 pm	MTWTh	HICKS, J L	JH 313
------	-----	---------	-----------	-------	------------	--------

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

7007	-	10:30 hrs	TBA	BECKETT, A	ON LINE
------	---	-----------	-----	------------	---------

(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)

This section is an *Online Course*. Students must have current email address on file with LACC.

7009	-	10:30 hrs	TBA	LYNCH, J J	ON LINE
------	---	-----------	-----	------------	---------

(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)

This section is an *Online Course*. Students must have current email address on file with LACC.

7193	-	10:30 hrs	TBA	KENDALL, E W	ON LINE
------	---	-----------	-----	--------------	---------

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

This section is an *Online Course*. Students must have current email address on file with LACC.

7358	-	10:30 hrs	TBA	MULLER, D N	ON LINE
------	---	-----------	-----	-------------	---------

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

This section is an *Online Course*. Students must have current email address on file with LACC.

ENGLISH 214 - CONTEMPORARY LITERATURE (UC:CSU) - 3.00 UNITS

PREREQUISITE: English 101 or equivalent. Students read key literary works and ideas of recent mainstream and ethnically diverse literature to develop understanding and appreciation of contemporary culture, through reasoned analyses of its literature.

0151	-	6:30 hrs	TBA	PATTHEY, G G	ON LINE
------	---	----------	-----	--------------	---------

(8 Week Class - Starts 6/12/2017, Ends 8/6/2017)

This section is an *Online Course*. Students must have current email address on file with LACC.

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

ENGLISH 219 - THE LITERATURE OF AMERICAN ETHNIC GROUPS (UC:CSU) - 3.00 UNITS

PREREQUISITE: English 101 or equivalent. Students use critical analysis of the various ethnic American writers who straddle two or more cultures, analyzing in terms of assimilation, acculturation, double and mestiza consciousness and wholeness.

7015	-	6:30 hrs	TBA	RUIZ, D J	ON LINE
(8 Week Class - Starts 6/12/2017, Ends 8/6/2017)					
This section is an <i>Online Course</i> . Students must have current email address on file with LACC.					

ENGLISH AS A SECOND LANGUAGE 004A - COLLEGE ESL IV: WRITING AND GRAMMAR - 6.00 UNITS

PREREQUISITE: ESL 3A or appropriate placement score. ADVISORY: ESL 4B. Students in this intermediate ESL course learn written composition, grammar, and critical reading skills to prepare them for college work. The emphasis is on writing based on critical reading and personal experience. Students will be introduced to summarizing skills. Grammar skills and mechanics are emphasized throughout each lesson. Required: Eight to ten writing assignments, including at least four paragraphs of 200-300 words. Prerequisite: Completion of ESL 3A with credit, or appropriate placement level demonstrated through the assessment process.

0196 LEC 10:30 am - 1:40 pm MTWTh NIEMEYER, S L JH 215
(8 Week Class - Starts 6/12/2017, Ends 8/6/2017)

ENGLISH AS A SECOND LANGUAGE 005A - COLLEGE ESL V: WRITING AND GRAMMAR (CSU) - 6.00 UNITS

PREREQUISITE: ESL 4A or appropriate placement score. ADVISORIES: ESL 5B. Students in this high-intermediate ESL course learn written composition, grammar, and critical reading skills to prepare them for college work. The emphasis is on writing based on critical reading, interpretation/analysis, and personal experience. Students will develop paraphrasing and summarizing skills. Grammar skills and mechanics are emphasized throughout each lesson. Required: Eight to ten writing assignments, including at least four compositions of 300-500 words. Prerequisite: Completion of ESL 4A with credit, or appropriate placement level demonstrated through the assessment process.

0197 LEC 10:30 am - 1:40 pm MTWTh GORDON, E M JH 119
(8 Week Class - Starts 6/12/2017, Ends 8/6/2017)

ENGLISH AS A SECOND LANGUAGE 006A - COLLEGE ESL VI: WRITING AND GRAMMAR (CSU) - 6.00 UNITS

PREREQUISITE: ESL 5A or appropriate placement score. ADVISORIES: ESL 6B. Students in this advanced ESL course learn written composition, grammar, and critical reading skills to prepare them for college work. The emphasis is on writing based primarily on critical reading and interpretation/analysis. Students will be introduced to appropriate citation and basic bibliographic conventions in their writing. Advanced grammar skills and mechanics are emphasized throughout each lesson. Required: Eight to ten writing assignments, including at least four essays of 400-600 words. Prerequisite: Completion of ESL 5A with a grade of 'C' or better, or appropriate ESL placement level demonstrated through the assessment process.

0198 LEC 10:30 am - 1:40 pm MTWTh MA, T T JH 219
(8 Week Class - Starts 6/12/2017, Ends 8/6/2017)

ENGLISH AS A SECOND LANGUAGE - Noncredit 001CE - ENGLISH AS A SECOND LANGUAGE - BEGINNING I (NDA) - 0.00 UNITS Rpt 9

5700 LEC 6:00 pm - 9:20 pm MTWTh HILARIO, M M FH 303
(4 Week Class - Starts 6/6/2017, Ends 6/29/2017)

8728 LEC 9:00 am - 12:20 pm MTWTh KAROL, P M FH 303
(4 Week Class - Starts 6/6/2017, Ends 6/29/2017)

8732 LEC 2:00 pm - 5:20 pm MTWTh STAFF, S C FH 303
(4 Week Class - Starts 6/6/2017, Ends 6/29/2017)

8736 LEC 9:00 am - 11:15 am FS STAFF, S C FH 120
(10 Week Class - Starts 6/12/2017, Ends 8/27/2017)

8738 LEC 8:00 am - 9:00 am MTWTh STAFF, S C AD 303
AND LEC - 3:25 hrs TBA STAFF, S C AD 303
(11 Week Class - Starts 6/12/2017, Ends 8/27/2017)

8740 LEC 8:30 am - 10:55 am T Th LUCI FSC

(10 Week Class - Starts 6/12/2017, Ends 8/18/2017)

8747 LEC 10:00 am - 12:25 pm T Th LOPEZ, R SEIU BSP
(10 Week Class - Starts 6/12/2017, Ends 8/17/2017)

8749 LEC 9:00 am - 1:00 pm MTWTh STAFF, S C AD 303
(4 Week Class - Starts 6/6/2017, Ends 6/29/2017)

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

ENGLISH AS A SECOND LANGUAGE - Noncredit 002CE - ENGLISH AS A SECOND LANGUAGE - BEGINNING II (NDA) - 0.00 UNITS Rpt 9

5790	LEC	2:00 pm	-	4:50 pm	MTWThF	RINCON, D C	FH 210
(4 Week Class - Starts 6/6/2017, Ends 6/29/2017)							
5791	LEC	6:00 pm	-	8:50 pm	MTWThF	PEREZ, E	AD 311
(4 Week Class - Starts 6/6/2017, Ends 6/29/2017)							
8733	LEC	9:00 am	-	11:35 am	M W	LOPEZ, R	CCNP PART
(10 Week Class - Starts 6/12/2017, Ends 8/16/2017)							
8737	LEC	11:30 am	-	1:45 pm	FS	RYAN, S M	FH 120
(10 Week Class - Starts 6/12/2017, Ends 8/27/2017)							
8771	LEC	9:00 am	-	11:50 am	MTWThF	HILARIO, M M	FH 221
(4 Week Class - Starts 6/6/2017, Ends 6/29/2017)							

ENVIRONMENTAL SCIENCE 001 - THE HUMAN ENVIRONMENT: PHYSICAL PROCESSES (UC:CSU) - 3.00 UNITS

ADVISORY: Eligibility English 28 or its equivalent. DESCRIPTION: This course is an introduction to the principles of environmental science with an emphasis on physical aspects such as environmental cycles, resources and pollution.

0269	LEC	1:00 pm	-	2:50 pm	MTWTh	FARRELL, M J	SCI 204
(10 Week Class - Starts 7 /17/2017, Ends 8/20/2017)							

ESL CIVICS 010CE - ESL AND CIVICS I (NDA) - 0.00 UNITS Rpt 9

8709	LEC	9:00 am	-	11:40 am	S	STAFF, S C	QUEN ANPL
(7 Week Class - Starts 6/10/2017, Ends 7/22/2017)							
8730	LEC	10:00 am	-	12:50 pm	S	STAFF, S C	SEIU BSP
(6 Week Class - Starts 6/10/2017, Ends 7/15/2017)							
8777	LEC	9:00 am	-	11:50 am	FS	RODRIGUEZ, J I	FH 112
(4 Week Class - Starts 6/6/2017, Ends 6/29/2017)							

ESL CIVICS 011CE - ESL AND CIVICS II (NDA) - 0.00 UNITS Rpt 9

8711	LEC	9:00 am	-	1:15 pm	S	CHESHMEDZHIAN,	QUEN ANPL
(4 Week Class - Starts 7/29/2017, Ends 8/26/2017)							
8731	LEC	10:00 am	-	12:50 pm	S	SARKISSYAN, M	SEIU BSP
(5 Week Class - Starts 7/22/2017, Ends 8/26/2017)							
8750	LEC	9:00 am	-	12:20 pm	FS	RODRIGUEZ, J I	FH 112
(3 Week Class - Starts 8/5/2017, Ends 8/19/2017)							

ESL CIVICS 012CE - ESL AND CIVICS III (NDA) - 0.00 UNITS Rpt 9

5792	LEC	5:15 pm	-	8:35 pm	MTWTh	STAFF, S C	EWD 104
(4 Week Class - Starts 6/6/2017, Ends 6/29/2017)							
8748	LEC	6:00 pm	-	8:50 pm	TW	ARRELLANO, P E	TLP CHRC
(9 Week Class - Starts 6/12/2017, Ends 8/10/2017)							

ESL CIVICS 030CE - ENGLISH LITERACY AND CIVICS (NDA) - 0.00 UNITS Rpt 9

5712	LEC	5:15 pm	-	8:35 pm	MTWTh	AMARO, A	FH B19
(8 Week Class - Starts 7/5/2017, Ends 8/24/2017)							
8710	LEC	9:00 am	-	12:30 pm	MTWTh	RODRIGUEZ, J I	AD 309
(8 Week Class - Starts 7/4/2017, Ends 8/27/2017)							
8735	LEC	9:00 am	-	12:20 pm	MTWThF	MARTI, K V	AD 318
(6 Week Class - Starts 7/10/2017, Ends 8/18/2017)							

ESL CIVICS 031CE - ENGLISH LITERACY AND CIVICS (NDA) - 0.00 UNITS Rpt 9

5710	LEC	5:30 pm	-	8:50 pm	MTWThF	STAFF, S C	AD 314
(6 Week Class - Starts 7/10/2017, Ends 8/18/2017)							
8716	LEC	9:00 am	-	12:20 pm	MTWThF	ARRELLANO, P E	AD 314
(6 Week Class - Starts 7/10/2017, Ends 8/18/2017)							
8717	LEC	12:30 pm	-	3:50 pm	MTWThF	RINCON, D C	AD 314
(6 Week Class - Starts 7/10/2017, Ends 8/18/2017)							
8800	LEC	9:00 am	-	12:05 pm	TWTh	STAFF, S C	QUEN ANPL
(11 Week Class - Starts 6/12/2017, Ends 8/27/2017)							

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

ESL CIVICS 032CE - ENGLISH LITERACY AND CIVICS (NDA) - 0.00 UNITS Rpt 9

5709	LEC	5:30 pm	-	9:30 pm	MTWTh	AN, H J	FH 303
(7 Week Class - Starts 7/5/2017, Ends 8/18/2017)							
5718	LEC	5:30 pm	-	9:30 pm	MTWTh	PEREZ, E	AD 311
(7 Week Class - Starts 7/5/2017, Ends 8/18/2017)							
8718	LEC	9:00 am	-	12:20 pm	MTWThF	TORRES-REZZIO, A	FH 303
(6 Week Class - Starts 7/10/2017, Ends 8/18/2017)							

ESL CIVICS 033CE - ENGLISH LITERACY AND CIVICS 3 (NDA) - 0.00 UNITS Rpt 9

5703	LEC	5:30 pm	-	8:35 pm	TThF	STAFF, S C	AD 309
(11 Week Class - Starts 6/12/2017, Ends 8/27/2017)							
8729	LEC	9:00 am	-	12:05 pm	TThF	STAFF, S C	AD 301A
(11 Week Class - Starts 6/12/2017, Ends 8/27/2017)							

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.

0150	-	10:30 hrs	TBA	BIGELOW, O E	ON LINE
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)					
This section is an Online Course . Students must have current email address on file with LACC.					

0156	-	10:30 hrs	TBA	STAFSKY, G B	ON LINE
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)					
This section is an Online Course . Students must have current email address on file with LACC.					

0302	-	10:30 hrs	TBA	STAFSKY, G B	ON LINE
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)					
This section is an Online Course . Students must have current email address on file with LACC.					

0386	-	10:30 hrs	TBA	BIGELOW, O E	ON LINE
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)					
This section is an Online Course . Students must have current email address on file with LACC.					

4634	LEC	10:00 am	-	12:30 pm	MTWTh	STAFF, S C	TBA TBA
(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)							

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.

7347	-	10:30 hrs	TBA	ALMURDAAH, A Z	ON LINE
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)					
FINANCE 8 Online (0347) there will not be an orientation for this class. CANVAS Log in instructions will be emailed to you one week before class starts TO YOUR LACCD EMAIL ADDRESS. Log in to review the syllabus and pay close attention to due dates. For info email almurdaz@lacitycollege.edu					

FRENCH 001 - ELEMENTARY FRENCH I (UC:CSU) - 5.00 UNITS

ADVISORY: English 28 and 67. 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.

0985		9:00 am	-	1:15 pm	MTWThF		FRAN CE
(5 Week Class - Starts 6/30/2017, Ends 7/30/2017)							

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

FRENCH 002 - ELEMENTARY FRENCH II (UC:CSU) - 5.00 UNITS

PREREQUISITE: French 1 with a satisfactory grade or equivalent. DESCRIPTION: The student completes the study of elementary French grammar, increases their practical vocabulary, and masters useful phrases. The student reads elementary texts including those that explore basic facts on the geography, customs and culture of the French speaking world.

0683 9:00 am - 1:15 pm MTWThF ROZENKOPF, F FRAN CE
(5 Week Class - Starts 6/30/2017, Ends 7/30/2017)

FRENCH 003 - INTERMEDIATE FRENCH I (UC:CSU) - 5.00 UNITS

PREREQUISITE: French 2 with a satisfactory grade or equivalent. The student engages in a review of grammar, composition and vocabulary building and is also introduced to French and Francophone authors.

0684 9:00 am - 1:15 pm MTWThF ROZENKOPF, F FRAN CE
(5 Week Class - Starts 6/30/2017, Ends 7/30/2017)

FRENCH 004 - INTERMEDIATE FRENCH II (UC:CSU) - 5.00 UNITS

PREREQUISITE: French 3 with a satisfactory grade or equivalent. Students will speak, read and understand spoken French at an intermediate (semi-fluent) to advanced (near-fluent or completely fluent) level. Students will discuss cultural, artistic, literary and historical traditions of the French-speaking world.

0686 9:00 am - 1:15 pm MTWThF FRAN CE
(5 Week Class - Starts 6/30/2017, Ends 7/30/2017)

FRENCH 008 - CONVERSATIONAL FRENCH (UC:CSU) - 2.00 UNITS

PREREQUISITE: French 2 with a satisfactory grade or equivalent. NOTE: Class assignments will require one hour per week in French 30, the Foreign Language Laboratory - DH 319. Oral expression in French is the main thrust of the course. The focus is on conversational skills revolving around everyday situation that a person may encounter when traveling or living in French-speaking countries, or when interacting with French-speaking people in the United States.

0682 2:00 pm - 3:30 pm MTWThF ROZENKOPF, F FRAN CE
(5 Week Class - Starts 6/30/2017, Ends 7/30/2017)

FRENCH 010 - FRENCH CIVILIZATION (UC:CSU) - 3.00 UNITS

ADVISORY: English 28 and 67. An overview of the French culture from before the Romans to today. The course includes an understanding of the different dynasties ruling France through the ages. It also covers the various wars and revolutions and their affect on the arts and literature movement. It underlines the role of France in Europe and the world.

0687 4:00 pm - 6:25 pm MTWThF ROZENKOPF, F FRAN CE
(5 Week Class - Starts 6/30/2017, Ends 7/30/2017)

FRENCH 021 - FUNDAMENTALS OF FRENCH I (UC:CSU) - 3.00 UNITS

0685 4:00 pm - 6:25 pm MTWThF FRAN CE
(5 Week Class - Starts 6/30/2017, Ends 7/29/2017)
0688 4:00 pm - 6:25 pm MTWThF FRAN CE
(5 Week Class - Starts 6/30/2017, Ends 7/30/2017)

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, climate, water, plate tectonics, landforms, soil, and the biosphere. Emphasis is on the interrelationships among physical systems and processes and their resulting patterns and distributions. Tools of geographic inquiry are also briefly covered; they may include: maps, remote sensing, Geographic Information Systems (GIS) and Global Positioning Systems (GPS). Optional field trips are offered.

0293 LEC 10:30 am - 12:50 pm MTWTh FARRELL, M J SCI 111
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)

GEOGRAPHY 002 - CULTURAL ELEMENTS OF GEOGRAPHY (UC:CSU) - 3.00 UNITS

ADVISORY: English 28 and 67 or its equivalent. Students learn about diverse human populations in the context of the globe, including the description, analysis, and explanation of demography, 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. Students learn about

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

basic scientific principles of geography such as Earth-Sun relationships, weather, climate, water, plate tectonics, landforms, soil, and the biosphere. Emphasis is on the interrelationships among physical systems and processes and their resulting patterns and distributions. Tools of geographic inquiry are also briefly covered; they may include: maps, remote sensing, Geographic Information Systems (GIS) and Global Positioning Systems (GPS). Optional field trips are offered.

4636 LEC 9:00 am - 11:25 am MTWTh STAFF, S C FH 223
(5 Week Class - Starts 6/22/2017, Ends 7/26/2017)

GEOGRAPHY 015 - PHYSICAL GEOGRAPHY LABORATORY (UC:CSU) - 2.00 UNITS

Advisories: English 28 and 67 and Geography 1. This course is designed to provide supplemental exercises in topics covered in Physical Geography lecture (Geography 1). Students learn to analyze and interpret maps, including weather maps and topographic maps, as well as perform hands-on exercises that explore Earth-Sun relationships, atmospheric energy transfer, pressure and moisture, climate and biogeography, plate tectonics and volcanoes, and landforms.

0276 LEC 8:00 am - 8:45 am MTWTh CONTI, M R SCI 204
AND LAB 8:45 am - 10:15 am MTWTh CONTI, M R SCI 204
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)

GEOLOGY 001 - PHYSICAL GEOLOGY (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or its equivalent. Students learn: the scientific method and significant historical developments in geological sciences; formation of Earth materials, including minerals, igneous rocks, sedimentary rocks, and metamorphic rocks; geological time, including relative dating, absolute dating, and fossil correlation; Earth's internal processes, including plate tectonics, earthquakes, volcanism and magmatism, mountain building, geological structures, and metamorphism; Earth's external processes, including weathering, erosion, sedimentation, mass wasting, groundwater, surface water, and climate systems; and renewable and nonrenewable resources, including water and fossil fuels.

0262 LEC 10:30 am - 12:45 pm MTWTh LORENTZ, N J SCI 130
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

GEOLOGY 006 - PHYSICAL GEOLOGY LABORATORY (UC:CSU) - 2.00 UNITS

Advisories: English 28 and 67; Geology 1. In this 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.

2064 LAB 8:00 am - 10:20 am MTWTh SCRIVNER, P J SCI 200
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

HEALTH 002 - HEALTH AND FITNESS (UC:CSU) - 3.00 UNITS

The students will determine the components of a healthy physical and psychological lifestyle, with an emphasis on disease prevention, including violence/abuse, nutrition, sexuality, reproduction, drugs, alcohol, tobacco, aging, stress management, and weight control. During the physical fitness segment, students participate in aerobic, flexibility, and strengthening activities, focusing on individual improvement. Students assess their fitness status to build their own fitness plan.

0299 LEC 8:00 am - 9:30 am MTWTh MCKINLEY, R S KINN 129
AND - 1:30 hrs TBA MCKINLEY, R S ON LINE
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)
2009 LAB 8:00 am - 9:30 am MTWTh COWGILL, D P KINN 128
AND - 7:05 hrs TBA COWGILL, D P ON LINE
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

HEALTH 011 - PRINCIPLES OF HEALTHFUL LIVING (UC:CSU) - 3.00 UNITS

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.

0128	LEC	10:30 am	-	12:55 pm	MTWTh	CANO, T D	KINN 129
	(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)						
0129	LEC	10:30 am	-	12:50 pm	MTWTh	GEVANYAN, A	KINN 129
	(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)						

0384 - 10:30 hrs TBA CAIRNS, N J ON LINE (5 Week Class - Starts 6/12/2017, Ends 7/16/2017) This section is an Online Course . Students must have current email address on file with LACC.

4603	LEC	10:00 am	-	12:30 pm	MTWTh	RUEDAFLORES, S M	RFK HIGH
	(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)						
4613	LEC	8:30 am	-	11:00 am	MTWTh	STAFF, S C	DOTW HIGH
	(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)						
4619	LEC	9:00 am	-	11:30 am	MTWTh	STAFF, S C	FRAN HIGH
	(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)						
4620	LEC	8:30 am	-	11:00 am	MTWTh	RUSSELL, B P	HOLL HIGH
	(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)						
4640	LEC	9:00 am	-	11:25 am	MTWTh	STAFF, S C	GEAR LACC
	(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)						

7000 - 10:30 hrs TBA CAIRNS, N J ON LINE (5 Week Class - Starts 7/17/2017, Ends 8/20/2017) This section is an Online Course . Students must have current email address on file with LACC.

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.

0116 - 10:30 hrs TBA MEDRANO, B M ON LINE (5 Week Class - Starts 6/12/2017, Ends 7/16/2017) This section is an Online Course . Students must have current email address on file with LACC.
--

0285	LEC	8:00 am	-	10:25 am	MTWTh	HEISSER, C M	FH 214
	(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)						

0433 - 2:20 hrs TBA MEDRANO, B M ON LINE (5 Week Class - Starts 6/12/2017, Ends 7/16/2017) This section is an Online Course . Students must have current email address on file with LACC.

HISTORY 012 - POLITICAL AND SOCIAL HISTORY OF THE UNITED STATES II (UC:CSU) - 3.00 UNITS

Students survey study of the social and political history of the United States from the Reconstruction era to the present, focusing not only on political and social developments in the history of the United States but also on economic and cultural developments, and analyzing changes in both the United States' domestic policies and its ongoing and changing role in international affairs.

0434	LEC	10:30 am	-	12:50 pm	MTWTh	MEDRANO, B M	FH 218
	(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)						

HUMANITIES 006 - GREAT PEOPLE, GREAT AGES (UC:CSU) - 3.00 UNITS

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.

0208	LEC	8:00 am	-	10:20 am	MTWTh	WALZER, A H	JH 119
	(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)						

ITALIAN 010 - ITALIAN CIVILIZATION (UC:CSU) - 3.00 UNITS

ADVISORY: English 28 or equivalent. NOTE: Lectures in English.

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

7017 - 4:35 hrs TBA PINNA, B R ON LINE
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

JAPANESE 001 - ELEMENTARY JAPANESE I (UC:CSU) - 5.00 UNITS

ADVISORY: English 28 and 67. Students learn the 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. Corresponds to the first year of high school Japanese.

0187 LEC 8:00 am - 10:30 am MTWTh KETENCHIAN, G S JH 101
(8 Week Class - Starts 6/12/2017, Ends 8/6/2017)
3017 LEC 6:50 pm - 9:25 pm MTWTh FUKUSHIMA, N J JH 101
(8 Week Class - Starts 6/12/2017, Ends 8/6/2017)

KINESIOLOGY 201-1 - SWIMMING SKILLS I (UC:CSU) - 1.00 UNITS

Students learn intermediate swimming skills. Skills for each stroke include kicking, arm stroke, proper breathing techniques, body position and rhythm of stroke. The student also learn water safety skills.

2007 LAB 8:30 am - 10:00 am MTWTh MCEVEETY, J S POOL
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

KINESIOLOGY 229 - BODY CONDITIONING SKILLS (UC:CSU) - 1.00 UNITS

Students participate in a variety of vigorous exercises for increasing cardiovascular fitness, muscular strength, and flexibility. Various modes of aerobic exercises are emphasized in support of the cross-training concept. Resistance training using fixed weight of moderate to high intensity is used to develop muscular strength in all major muscle groups. Flexibility training is also emphasized to enhance skeletal range of motion. Information on exercise methods and principles, the physiology of the human body, fitness evaluation methodologies, and nutrition education are included in lecture.

2002 LAB 10:30 am - 12:00 pm MTWTh GLICKMAN, D C KINN 146
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)
2010 LAB 10:30 am - 12:00 pm MTWTh MCKINLEY, R S KINN 146
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)
4615 LAB 8:30 am - 10:00 am MTWTh JENSEN, K L DOTW HIGH
(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)

KINESIOLOGY 251-1 - YOGA SKILLS - I (UC:CSU) - 1.00 UNITS

Students learn the physical practice of Yoga, connecting body, mind and spirit. The students are introduced to its origins, asanas (positions) and terminology

2003 LAB 1:00 pm - 2:30 pm MTWTh GLICKMAN, D C KINN 146
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)
4614 LAB 8:30 am - 10:00 am MTWTh JENSEN, K L DOTW HIGH
(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)
4621 LAB 9:00 am - 11:00 am TWTh STAFF, S C HOLL HIGH
(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)

KINESIOLOGY 287-1 - BASKETBALL SKILLS - I (UC:CSU) - 1.00 UNITS

Students practice, at a beginning level, the fundamental skills of basketball (dribbling, shooting, passing) and basic offensive and defensive team strategies through instruction and drills.

4689 LAB 11:30 am - 1:40 pm TWTh STAFF, S C HOLL HIGH
(5 Week Class - Starts 6/22/2017, Ends 7/26/2017)

KINESIOLOGY 300-1 - SWIMMING NON-SWIMMER I (CSU) - 1.00 UNITS

Students learn primary swimming skills, the beginning locomotion skills of various swimming strokes and improve water safety awareness.

2006 LAB 6:50 pm - 8:40 pm MTWTh RIVERA, L R POOL
AND LEC 8:40 pm - 9:00 pm MTWTh RIVERA, L R POOL
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

KINESIOLOGY 300-1 - SWIMMING NON-SWIMMER I (CSU) - 1.00 UNITS

Students learn primary swimming skills, the beginning locomotion skills of various swimming strokes and improve water safety awareness.

2006	LAB	6:50 pm	-	8:40 pm	MTWTh	RIVERA, L R	POOL
AND	LEC	8:40 pm	-	9:00 pm	MTWTh	RIVERA, L R	POOL

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

KINESIOLOGY 301-1 - SWIMMING SKILLS I (CSU) - 1.00 UNITS

2008	LEC	8:00 am	-	8:20 am	MTWTh	CANO, T D	POOL
AND	LAB	8:20 am	-	10:10 am	MTWTh	CANO, T D	POOL

(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)

KOREAN 001 - ELEMENTARY KOREAN I (UC:CSU) - 5.00 UNITS

ADVISORY: English 28 and 67 or equivalent. Students learn the fundamentals of pronunciation and grammar, basic vocabulary, useful phrases; reading and writing in Hangul, the Korean alphabet, basic facts on the geography, customs and culture of Korea.

0192	LEC	6:50 pm	-	9:20 pm	MTWTh	CHOI, J B	JH 112
------	-----	---------	---	---------	-------	-----------	--------

(8 Week Class - Starts 6/12/2017, Ends 8/6/2017)

0298	LEC	10:30 am	-	2:45 pm	MTWTh	KIM, E S	JH 113
------	-----	----------	---	---------	-------	----------	--------

(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)

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.

0210	-	10:30 hrs	TBA	STAFF, S C	ON LINE
------	---	-----------	-----	------------	---------

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)
This section is an **Online Course**. Students must have current email address on file with LACC.

3008	LEC	6:00 pm	-	8:25 pm	MTWTh	STAFF, S C	HH 203
------	-----	---------	---	---------	-------	------------	--------

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

MANAGEMENT 013 - SMALL BUSINESS ENTREPRENEURSHIP (CSU) - 3.00 UNITS

DESCRIPTION: Students receive the fundamentals of how to organize and operate a small business.

7348	-	10:30 hrs	TBA	HASTEY, R B	ON LINE
------	---	-----------	-----	-------------	---------

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)
MGMT13 Online (7348) there will not be an orientation for this class. The class is a fully online class taught over the Internet via Canvas. Log in instructions will be emailed to your LACCD student email account one week before class starts. Log in to review the syllabus and pay close attention to due dates. For info email hasteyrb@lacitycollege.edu

MATHEMATICS 100 - MATHEMATICS WORKSHOP (NDA) - 1.00 UNITS

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.

0114	LAB		-	3:10 hrs TBA		MARDIROSIAN, R	FH 104
------	-----	--	---	--------------	--	----------------	--------

(11 Week Class - Starts 6/12/2017, Ends 8/27/2017)

MATHEMATICS 110 - INTRODUCTION TO ALGEBRAIC CONCEPTS (NDA) - 5.00 UNITS

NOTE: "*" denotes homework and/or tests will be done on computers

*0148	LEC	8:00 am	-	10:20 am	MTWTh	SARGSIAN, N N	FH 119
-------	-----	---------	---	----------	-------	---------------	--------

(8 Week Class - Starts 6/12/2017, Ends 8/6/2017)

*0157	LEC	10:30 am	-	12:50 pm	MTWTh	KARAPETYAN, A	FH 119
-------	-----	----------	---	----------	-------	---------------	--------

(8 Week Class - Starts 6/12/2017, Ends 8/6/2017)

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

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

0214	LEC	8:00 am	-	10:20 am	MTWTh	BERNS, J A	FH 108
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							
0313	LEC	8:00 am	-	10:20 am	MTWTh	DUONG, P H	FH B27
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
*0314	LEC	1:00 pm	-	3:20 pm	MTWTh	SOW, N M	FH 110
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
*3031	LEC	10:30 am	-	12:50 pm	MTWTh	MARDIROSIAN, R	FH 110
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

MATHEMATICS 113 - ELEMENTARY ALGEBRA A - 3.00 UNITS

PREREQUISITE: Mathematics 112 or equivalent. DESCRIPTION: This is the first half of Mathematics 115. This course is for those who have had no algebra or whose preparation in algebra is deficient. Topics include inequalities, an introduction to polynomials and their operations, equations, factoring, and graphs of two variables.

*0315	LEC	8:00 am	-	10:20 am	MTWTh	WINDSOR, K R	FH B16
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

MATHEMATICS 114 - ELEMENTARY ALGEBRA B - 3.00 UNITS

Prerequisite: Mathematics 113 with a satisfactory grade or equivalent. This is the second 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. Topics include factoring polynomials, manipulating rational expressions and equations, manipulating roots and radicals, solving and graphing quadratic equations.

*0110	LEC	10:30 am	-	12:50 pm	MTWTh	NGUYEN, H N	FH 108
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
*0163	LEC	10:30 am	-	12:50 pm	MTWTh	KHATOONABADI, M	FH 106
(10 Week Class - Starts 7/17/2017, Ends 8/20/2017)							

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.

*0111	LEC	8:00 am	-	10:20 am	MTWTh	MAGEE, I S	FH 102
(9 Week Class - Starts 6/12/2017, Ends 8/7/2017)							
*0113	LEC	10:30 am	-	12:50 pm	MTWTh	KIM, H S	FH 116
(9 Week Class - Starts 6/12/2017, Ends 8/7/2017)							
0115	LEC	1:00 pm	-	3:20 pm	MTWTh	YAZDANIAN, M	FH B12
(9 Week Class - Starts 6/12/2017, Ends 8/7/2017)							
3034	LEC	6:50 pm	-	9:10 pm	MTWTh	AKA, D O	FH 108
(9 Week Class - Starts 6/12/2017, Ends 8/7/2017)							

MATHEMATICS 121 - ELEMENTARY GEOMETRY FOR COLLEGE STUDENTS - 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.

0251	LEC	10:30 am	-	12:50 pm	MTWTh	MASON, S E	FH 210
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							
*0319	LEC	8:00 am	-	10:20 am	MTWTh	WAYNE, A Q	FH 116
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

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.

*0185	LEC	8:00 am	-	9:30 am	MTWTh	KHATOONABADI, M	FH 106
AND	LAB	9:30 am	-	10:20 am	MTWTh	KHATOONABADI, M	FH 106
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							
*0321	LEC	10:30 am	-	12:00 pm	MTWTh	WINDSOR, K R	FH B16
AND	LAB	12:00 pm	-	12:50 pm	MTWTh	WINDSOR, K R	FH B16
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
*0322	LEC	8:00 am	-	9:30 am	MTWTh	NGUYEN, H N	FH 112
AND	LAB	9:30 am	-	10:20 am	MTWTh	NGUYEN, H N	FH 112
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

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

*0117	LEC	8:00 am	-	9:30 am	MTWTh	SALAZAR, J M	FH 302
AND	LAB	9:30 am	-	10:20 am	MTWTh	SALAZAR, J M	FH 302
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
*0154	LEC	10:30 am	-	12:00 pm	MTWTh	MASON, S E	FH 112
AND	LAB	12:00 pm	-	12:50 pm	MTWTh	MASON, S E	FH 112
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							

MATHEMATICS 125 - INTERMEDIATE ALGEBRA - 5.00 UNITS

PREREQUISITE: Mathematics 115 or equivalent. Students learn techniques for solving compound linear inequalities as well as absolute value equations and inequalities, solving systems of linear equations in two and three variables, simplifying non-linear expressions and solving non-linear equations such as polynomial, rational, radical, exponential, and logarithmic. Students learn techniques for rewriting the equation in the standard form for parabola and circle, and graph. Students learn how to compute terms and sums of arithmetic and geometric series. Students will apply the binomial theorem to expand the binomial with given power. Applications are included in a wide variety of word problems.

0118	LEC	8:00 am	-	10:20 am	MTWTh	ABAYACHI, M A	FH B12
(9 Week Class - Starts 6/12/2017, Ends 8/7/2017)							
0328	LEC	10:30 am	-	12:50 pm	MTWTh	ESMAILI, S J	FH B24
(9 Week Class - Starts 6/12/2017, Ends 8/7/2017)							
0329	LEC	1:00 pm	-	3:20 pm	MTWTh	KHAWZA, Z	FH 102
(9 Week Class - Starts 6/12/2017, Ends 8/7/2017)							
3005	LEC	4:00 pm	-	6:20 pm	MTWTh	BAKER, C T	FH 102
(9 Week Class - Starts 6/12/2017, Ends 8/7/2017)							
*3035	LEC	6:50 pm	-	9:10 pm	MTWTh	KIM, H	FH 102
(9 Week Class - Starts 6/12/2017, Ends 8/7/2017)							

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

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.

0119	LEC	8:00 am	-	11:30 am	MTWTh	LAM, K	FH B22
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
0120	LEC	10:30 am	-	12:40 pm	MTWTh	KAVIANI, K	FH 310
(9 Week Class - Starts 6/12/2017, Ends 8/7/2017)							
0201	LEC	10:30 am	-	2:00 pm	MTWTh	PASHAZADEH MONA	FH 202
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							
*0222	LEC	10:30 am	-	2:00 pm	MTWTh	WAYNE, A Q	FH 106
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
*3015	LEC	6:00 pm	-	9:30 pm	MTWTh	SOW, N M	FH 302
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

*7232	-	3:10 hrs	TBA	ARAEIPOUR, M R	ON LINE
(8 Week Class - Starts 6/12/2017, Ends 8/6/2017)					
This section is an <i>Online Course</i> . Students must have current email address on file with LACC.					

MATHEMATICS 240 - TRIGONOMETRY (CSU) - 3.00 UNITS

Prerequisite: Both Mathematics 125 and Mathematics 121 with satisfactory grades or equivalent. A maximum of 8 units of credit may be earned by any combination of Mathematics 125, 240 and 245. Students in Math 240 study the sine, cosine, and tangent functions, including a study of their graphs, inverses of the functions, solution of triangles, models for periodic phenomena, identities, conditional equations, and polar coordinates. Students also learn the basic properties of the cotangent, secant, and cosecant functions.

0123	LEC	8:00 am	-	10:20 am	MTWTh	MARDIROSIAN, R	FH 110
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
0443	LEC	10:30 am	-	12:50 pm	MTWTh	DUONG, P H	FH B27
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

MATHEMATICS 260 - PRECALCULUS (UC:CSU) - 5.00 UNITS

PREREQUISITE: Mathematics 240 or equivalent. NOTE: Denotes homework and/or tests will be done on computers. 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 products, polar coordinates and graphs of polar functions, partial fractions and mathematical induction.

0331	LEC	10:30 am	-	12:50 pm	MTWTh	HENTSCHEL, D H	FH B14
(8 Week Class - Starts 6/12/2017, Ends 8/6/2017)							

MATHEMATICS 261 - CALCULUS I (UC:CSU) - 5.00 UNITS

PREREQUISITE: Mathematics 260 or equivalent. NOTE: "*" Denotes homework and/or tests will be done on computers. DESCRIPTION: The student 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.

0332	LEC	10:30 am	-	12:50 pm	MTWTh	NIKOLAYCHUK, A	FH 120
(8 Week Class - Starts 6/12/2017, Ends 8/6/2017)							

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

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.

0333	LEC	10:30 am	-	12:50 pm	MTWTh	WOLF, R W	FH B12
(8 Week Class - Starts 6/12/2017, Ends 8/6/2017)							

MATHEMATICS 270 - LINEAR ALGEBRA (UC:CSU) - 3.00 UNITS

PREREQUISITE: Mathematics 261 or equivalent. Students analyze vector spaces, linear transformations, matrices, matrix algebra, and solve systems of equations.

0146	LEC	10:30 am	-	12:50 pm	MTWTh	DEKERMENJIAN, G	FH 102
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							
0211	LEC	10:30 am	-	12:50 pm	MTWTh	DEKERMENJIAN, G	FH 102
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

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 5) Systems of Linear Differential Equations (Intended for students who have successfully completed Single-variable calculus--(261 and 262)

0212	LEC	10:30 am	-	12:50 pm	MTWTh	SALAZAR, J M	FH 302
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

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.

0133	LEC	5:00 pm	-	7:25 pm	MTWTh	HICKS, D R	SCI 112
AND	LAB	7:25 pm	-	9:50 pm	MTWTh	HICKS, D R	SCI 112
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
0149	LEC	1:00 pm	-	3:25 pm	MTWTh	PHOMMASAYSY, S	SCI 112
AND	LAB	3:30 pm	-	5:55 pm	MTWTh	PHOMMASAYSY, S	SCI 112
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							
0233	LEC	8:00 am	-	10:25 am	MTWTh	LE, A H	SCI 112
AND	LAB	10:30 am	-	12:55 pm	MTWTh	LE, A H	SCI 112
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

MUSIC 101 - FUNDAMENTALS OF MUSIC (UC:CSU) - 3.00 UNITS

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.

0134	LEC	10:30 am	-	12:45 pm	MTWTh	LIGHT, N W	CH 105
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

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 western music from the Middle Ages to the present day with an emphasis on perceptive listening. Topics include the elements of music, musical forms, music periods, styles, and the role of music and musicians in the western world. Fulfills humanities requirements for graduation.

0160	LEC	10:30 am	-	12:45 pm	MTWTh	DUTTON, D L	CH 140
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

MUSIC 116 - SURVEY AND HISTORY OF ROCK, POP AND SOUL MUSIC (UC:CSU) - 3.00 UNITS

4609	LEC	11:50 am	-	2:20 pm	MTWTh	STAFF, S C	ROYB HIGH
(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)							
4612	LEC	12:00 pm	-	2:30 pm	MTWTh	STAFF, S C	TBA TBA
(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)							
4616	LEC	9:00 am	-	11:30 am	MTWTh	STAFF, S C	CALS PUC
(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)							

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

MUSIC 136 - MUSIC IN AMERICAN CULTURE (CSU) - 3.00 UNITS

4631 LEC 9:00 am - 11:30 am MTWTh STAFF, S C GEAR LACC
(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)

MUSIC 285 - DIRECTED STUDY - MUSIC (CSU) - 2.00 UNITS

Vocal and instrumental students pursue directed study on a contract basis under the direction of a supervising instructor.

0395 LEC - 4:15 hrs TBA PARK, C J CH 204
(8 Week Class - Starts 6/12/2017, Ends 8/6/2017)

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.

0289 LAB 1:00 pm - 2:30 pm MTWTh STAHL, D Q CH 205
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

MUSIC 501 - COLLEGE CHOIR (UC:CSU) - 1.00 UNITS Rpt 3

The student prepares, rehearses and performs selected musical works for beginning choir, focusing on rhythm, intonation, articulation, expression, blend and balance, following the conductor, appropriate performance practice, and professional standards of conduct. Note: Lab fee of \$15.00 is required.

0425 LAB 10:30 am - 12:45 pm MTWTh STINSON, L CH 200
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

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.

0270 LEC 1:00 pm - 1:45 pm MTWTh NAGATANI, K CH 220
AND LAB 1:45 pm - 3:15 pm MTWTh NAGATANI, K CH 220
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

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?

0101 - 10:30 hrs TBA PAK, J Y ON LINE
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)
This section is an *Online Course*. Students must have current email address on file with LACC.

0131 LEC 8:00 am - 10:25 am MTWTh LOPEZ, C J HH 206
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)
0180 LEC 10:30 am - 12:55 pm MTWTh ROONEY, M S HH 202
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)
0254 LEC 10:30 am - 12:55 pm MTWTh GIOVANINI, V O HH 206
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)

7053 - 10:30 hrs TBA PAK, J Y ON LINE
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)
This section is an *Online Course*. Students must have current email address on file with LACC.

PHILOSOPHY 006 - LOGIC IN PRACTICE (UC:CSU) - 3.00 UNITS

Advisories: English 28 and 67 or equivalent. Students apply logical principles and critical thinking to everyday life in such areas as advertising, news reports, and editorials.

0184 LEC 10:30 am - 12:55 pm MTWTh TORRES, J HH 202
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)

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.

0253 LEC 8:00 am - 10:25 am MTWTh TORRES, J HH 202
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

PHOTOGRAPHY 007 - EXPLORING DIGITAL PHOTOGRAPHY (UC:CSU) - 3.00 UNITS

The student learns the uses and applications of professional digital SLR cameras in this introductory course. Camera controls, elements of composition, and photographing with natural light will be stressed. Professional digital cameras may be provided by the department for student usage. Students may use their own cameras to supplement assignments. Owning a digital camera is not a requirement but is highly recommended.

0309	LEC	10:30 am	-	12:00 pm	MTWTh	OKAMURA, L N	CC 147
AND	LEC	12:30 pm	-	2:55 pm	MTWTh	OKAMURA, L N	CC 147

(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)

PHOTOGRAPHY 010 - BEGINNING PHOTOGRAPHY (UC:CSU) - 3.00 UNITS

The student learns the basic principles of black and white analog 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. 35mm single lens camera required. Automatic cameras are OK, but they must have manual shutter speed and lens opening capability. An approximate supply cost is \$175. Student must attend the first lecture meeting, or be replaced by students wishing to add. The first scheduled class is the first lecture meeting. Labs will meet only after announced in lecture class. This is a traditional darkroom class.

0213	LEC	10:30 am	-	12:00 pm	MTWTh	MARLOS, D J	CHEM 3
AND	LEC	12:30 pm	-	2:55 pm	MTWTh	MARLOS, D J	CHEM BASE

(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)

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

Prerequisite: Anatomy 1 with a satisfactory grade or equivalent. Advisory: English 21 Students examine and learn the general principles of physiology with special emphasis upon the human body.

0136	LEC	10:30 am	-	12:55 pm	MTWTh	GONSALVES, G G	SCI 111
AND	LAB	1:00 pm	-	3:25 pm	MTWTh	GONSALVES, G G	SCI 114

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

0137	LEC	10:30 am	-	12:55 pm	MTWTh	GONSALVES, G G	SCI 111
AND	LAB	8:00 am	-	10:25 am	MTWTh	GONSALVES, G G	SCI 114

5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

0310	LEC	8:00 am	-	10:25 am	MTWTh	KHOLLESI, K	SCI 114
AND	LAB	10:30 am	-	12:55 pm	MTWTh	KHOLLESI, K	SCI 114

(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)

POLITICAL SCIENCE 001 - THE GOVERNMENT OF THE UNITED STATES (UC:CSU) - 3.00 UNITS

An introduction to United States and California government and politics, including their constitutions, political institutions and processes, and political actors. Examination of political behavior, political issues, and public policy.

0158	-	10:30 hrs	TBA	MEYER, J N	ON LINE
------	---	-----------	-----	------------	---------

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)
This section is an **Online Course**. Students must have current email address on file with LACC.

0284	LEC	8:00 am	-	10:25 am	MTWTh	STAFF, S C	FH 216
------	-----	---------	---	----------	-------	------------	--------

(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)

0388	-	10:30 hrs	TBA	MEYER, J N	ON LINE
------	---	-----------	-----	------------	---------

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)
This section is an **Online Course**. Students must have current email address on file with LACC.

3046	-	10:30 hrs	TBA	AARON, M	ON LINE
------	---	-----------	-----	----------	---------

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)
This section is an **Online Course**. Students must have current email address on file with LACC.

3047	LEC	6:50 pm	-	9:10 pm	MTWTh	STAFF, S C	FH 210
------	-----	---------	---	---------	-------	------------	--------

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)

7013	-	10:30 hrs	TBA	AARON, M	ON LINE
------	---	-----------	-----	----------	---------

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)
This section is an **Online Course**. Students must have current email address on file with LACC.

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

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.

0170	LEC	8:00 am	-	10:20 am	MTWTh	WHITE, G B	HH 6
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
0171	LEC	1:00 pm	-	3:20 pm	MTWTh	VASQUEZ, E A	HH 6
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
0175	LEC	10:30 am	-	12:50 pm	MTWTh	SEDGHI, D M	HH 6
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
0255	LEC	1:00 pm	-	3:25 pm	MTWTh	VASQUEZ, E A	HH 6
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							
0256	LEC	10:30 am	-	12:55 pm	MTWTh	MIKAELIAN, L	HH 6
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							
0257	LEC	8:00 am	-	10:25 am	MTWTh	MIKAELIAN, L	HH 6
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							
3013	LEC	6:00 pm	-	8:25 pm	MTWTh	DANIEL, D E	HH 6
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							
3020	LEC	10:30 am	-	12:50 pm	MTWTh	STAFF, S C	HH 7
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
3240	LEC	6:00 pm	-	8:30 pm	MTWTh	STAFF, S C	HH 6
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

PSYCHOLOGY 002 - BIOLOGICAL PSYCHOLOGY (UC:CSU) - 3.00 UNITS

Prerequisite: Psych 1. Students learn how to explain psychological behavior as a result and a cause of events taking place in the brain, nervous systems, and genes. Students learn to explain the relationship of biological events to psychopathology, sexuality, motivation, sleep, stress, emotions, perception, and learning.

0259	LEC	8:00 am	-	10:25 am	MTWTh	WHEELER, M J	HH 7
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							
1515	LEC	10:30 am	-	12:50 pm	MTWTh	WHEELER, M J	HH 7
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
3010	LEC	6:00 pm	-	8:25 pm	MTWTh	DA SENDA, D M	HH 7
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							
3023	LEC	6:00 pm	-	8:15 pm	MTWTh	RIFKIN, T	HH 7
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

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.

0179	LEC	8:00 am	-	10:20 am	MTWTh	SEDGHI, D M	HH 10
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
3011	LEC	6:00 pm	-	8:25 pm	MTWTh	DANIEL, B P	HH 10
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							

PSYCHOLOGY 041 - LIFE-SPAN PSYCHOLOGY: FROM INFANCY TO OLD AGE (UC:CSU) - 3.00 UNITS

PREREQUISITE: Psychology 1. DESCRIPTION: Students learn about physical, cognitive and social growth and change affecting individuals during their many life stages. Students examine the prenatal, infancy, childhood, adolescent, and old age periods of development.

0176	LEC	10:30 am	-	12:50 pm	MTWTh	DANIEL, B P	HH 10
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							
0261	LEC	8:00 am	-	10:25 am	MTWTh	DA SENDA, D M	HH 7
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							
3012	LEC	6:00 pm	-	8:25 pm	MTWTh	SNEED, R	HH 7
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)							
3024	LEC	1:00 pm	-	3:25 pm	MTWTh	RIFKIN, T	HH 7
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

RADIOLOGIC TECHNOLOGY 211 - COMPUTER TOMOGRAPHY (CSU) - 3.00 UNITS

Prerequisite: Radiologic Technology 205 with satisfactory grade. Students learn the principles and operation of CT Instrumentation, procedures, ancillary devices and radiation protection.

3002 LEC 5:30 pm - 6:40 pm MTWTh STAFF, S C RT 3
(10 Week Class - Starts 6/12/2017, Ends 8/20/2017)

RADIOLOGIC TECHNOLOGY 280 - CLINICAL EDUCATION IN RADIOLOGIC TECHNOLOGY I (CSU) - 6.00 UNITS

Prerequisite: Radiologic Technology 260. Enrolled in the Radiologic Technology program. Students apply radiographic theory in their clinical training site under direct supervision of qualified clinical personnel and college instructors. Emphasis is on completing the 58 imaging competencies that include: chest, upper and lower extremities and abdominal imaging. The LACC Clinical Coordinator will serve as a resource for hospital based preceptor experience.

0102 LAB 8:00 am - 2:45 pm MTWThF SAYER, R S RT 1
(10 Week Class - Starts 6/12/2017, Ends 8/20/2017)

REAL ESTATE 001 - REAL ESTATE PRINCIPLES (CSU) - 3.00 UNITS

Open to all students. ADVISORY: English 28 and 67. DESCRIPTION: Students study the principles, economic aspects, and laws of real estate, including the information needed to obtain a real estate sales/brokers license and /or for better management of personal real estate investments. Topics include legal descriptions and estates, encumbrances, agencies, contracts, financing, appraisal, escrow and title, leases, urban economics, taxation, and vocational careers.

7349	-	10:30 hrs	TBA	ANDERSON, R L	ON LINE
------	---	-----------	-----	---------------	---------

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)
RE 1 Hybrid (7349) is taught over the Internet with test sessions at LACC. Mandatory on-campus orientation for first-time Canvas users on Thursday, 6/15/17, 4:30 pm, AD316. ADD cards at orientation. For additional info contact Prof. Anderson: andersrl@lacitycollege.edu

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.

0132	-	10:30 hrs	TBA	CLARK, A	ON LINE
------	---	-----------	-----	----------	---------

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)
This section is an **Online Course**. Students must have current email address on file with LACC.

0252 LEC 8:00 am - 10:25 am MTWTh STAFF, S C FH 210
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)
0275 LEC 8:00 am - 10:25 am MTWTh STAFF, S C FH 117
(5 Week Class - Starts 7/17/2017, Ends 8/20/2017)

7012	-	10:30 hrs	TBA	CLARK, A	ON LINE
------	---	-----------	-----	----------	---------

(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)
This section is an **Online Course**. Students must have current email address on file with LACC.

9997 LEC 9:00 am - 11:30 am MTWTh STAFF, S C ESAT HIGH
(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)

SPANISH 001 - ELEMENTARY SPANISH I (UC:CSU) - 5.00 UNITS

ADVISORY: English 28 AND 67 or equivalent. DESCRIPTION: 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.

0202 LEC 10:30 am - 1:00 pm MTWTh CASTILLO, R JH 102
(8 Week Class - Starts 6/12/2017, Ends 8/6/2017)
0203 LEC 6:00 pm - 8:30 pm MTWTh NUNO, E JH 113
(8 Week Class - Starts 6/12/2017, Ends 8/6/2017)
0221 LEC 8:00 am - 10:30 am MTWTh RIVERA, M A JH 112
(8 Week Class - Starts 6/12/2017, Ends 8/6/2017)
4618 LEC 8:30 am - 12:00 pm MTWThF STAFF, S C FRAN HIGH
(6 Week Class - Starts 6/22/2017, Ends 7/27/2017)

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

SPANISH 002 - ELEMENTARY SPANISH II (UC:CSU) - 5.00 UNITS

PREREQUISITE: Spanish 1 or equivalent. Students complete Elementary Spanish I emphasizing reading of elementary texts and the spoken language.

0205	LEC	8:00 am	-	10:30 am	MTWTh	STAFF, S C	JH 212
(8 Week Class - Starts 6/12/2017, Ends 8/6/2017)							
0287		9:00 am	-	1:30 pm	MTWThF	PARADA, Y	SPAI N
(5 Week Class - Starts 6/30/2017, Ends 7/28/2017)							

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.

0206	LEC	8:00 am	-	10:30 am	MTWTh	NOVOA, S	JH 118
(8 Week Class - Starts 6/12/2017, Ends 8/6/2017)							
0288		9:00 am	-	1:30 pm	MTWThF	PARADA, Y	SPAI N
(5 Week Class - Starts 6/30/2017, Ends 7/28/2017)							

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.

0290		9:00 am	-	1:30 pm	MTWThF		SPAI N
(5 Week Class - Starts 6/30/2017, Ends 7/28/2017)							

SPANISH 008 - CONVERSATIONAL SPANISH (UC:CSU) - 2.00 UNITS

PREREQUISITE: Spanish 2 or equivalent. The student practices the oral expression in Spanish as the main thrust of the course. The focus is on conversational skills revolving around everyday situations that a person may encounter when traveling or living in Spanish-speaking countries, or when interacting with Spanish-speaking people in the United States.

0272		2:10 pm	-	3:35 pm	MTWTh	PARADA, Y	SPAI N
(5 Week Class - Starts 6/30/2017, Ends 7/28/2017)							

SPANISH 009 - CIVILIZATION OF SPAIN (UC:CSU) - 3.00 UNITS

ADVISORY: English 28 and 67 or equivalent. DESCRIPTIONS: 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 well as highlight its stark uniqueness. The course is taught in English.

3014		4:00 pm	-	6:35 pm	MTWThF	PARADA, Y	SPAI N
(5 Week Class - Starts 6/30/2017, Ends 7/28/2017)							

SUPERVISED LEARNING ASSISTANCE 001T - SUPERVISED LEARNING ASSISTANCE (NDA) - 0.00 UNITS Rpt 9

Upon faculty/counselor referral, students receive tutoring in reading, writing and computational skills in the Learning Skills Department. Cumulative progress and attendance records will be maintained for this non-credit, open-entry/open-exit course. No tuition, grades, or appearance on student's transcript. Student must be enrolled in a Los Angeles City College academic course.

8951	LAB		-	11:50 hrs TBA		MA, T	TBA TBA
AND	LAB		-	11:50 hrs TBA		MA, T	TBA TBA
AND	LAB		-	11:50 hrs TBA		MA, T	TBA TBA
(8 Week Class - Starts 6/12/2017, Ends 8/6/2017)							

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.

7351	-	10:30 hrs	TBA	HASTEY, R B	ON LINE
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)					
SUPV 1 Online (7351) there will not be an orientation for this class. The class is a fully online class taught over the Internet via Canvas. Log in instructions will be emailed to your LACCD student email account one week before class starts. Log in to review the syllabus and pay close attention to due dates. For info email hasteyrb@lacitycollege.edu					

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

THEATER 100 - INTRODUCTION TO THE THEATER (UC:CSU) - 3.00 UNITS

Advisory: English 101. A survey study and analysis of the various elements that make up the institution called the Theater. Subjects range from origins of primitive drama to contemporary structure and direction of our modern Theater.

0500	LEC	10:30 am	-	12:50 pm	MTWTh	PIDAY, M L	THEA 218
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

THEATER 200 - INTRODUCTION TO ACTING (UC:CSU) - 3.00 UNITS

DESCRIPTION: Through lecture, discussion, demonstration, and limited participation exercises, the student is introduced to the art and craft of acting.

0271	LEC	1:00 pm	-	3:20 pm	MTWTh	MAGGIO, A C	THEA 102
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

0292	LEC	1:00 pm	-	3:25 pm	MTWTh	FAIRBANKS, C	THEA 161
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

THEATER 262 - SPECIAL PROJECTS (CSU) - 2.00 UNITS Rpt 3

PREREQUISITE: Theatre Arts 270. DESCRIPTION: Advanced students are given the opportunity to plan, rehearse, stage and produce approved all student projects for presentation before student audiences.

0273	LAB	9:35 am	-	12:55 pm	MTWTh	PAKARINEN, M V	LANCSTR PRSN
LANCASTER PRISON							
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

0278	LAB	1:00 pm	-	4:30 pm	MTWTh	WILLGUES, J L	THEA 218
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

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.

0312	LAB	1:00 pm	-	3:25 pm	MTWTh	FERREIRA, L W	THEA 218
(5 Week Class - Starts 6/12/2017, Ends 7/16/2017)							

**LOS ANGELES CITY COLLEGE
SUMMER 2017 CLASS SCHEDULE
JUNE 12, 2017 - AUGUST 28, 2017**

VOCATIONAL EDUCATION 002CE - IN-HOME SUPPORTIVE SERVICE PROVIDERS (NDA) - 0.00 UNITS Rpt 9

8723	LEC	9:00 am	-	12:25 pm	T Th	MONREAL, E	AD 301A
(12 Week Class - Starts 6/12/2017, Ends 8/28/2017)							
8751	LEC	12:30 pm	-	1:10 pm	T Th	MONREAL, E	JH 116
(12 Week Class - Starts 6/12/2017, Ends 8/28/2017)							

VOCATIONAL EDUCATION 003CE - WORKPLACE READINESS - COMPUTERS (NDA) - 0.00 UNITS Rpt 9

5702	LEC	5:00 pm	-	6:35 pm	T Th	STAFF, S C	FH 206
AND	LAB	6:35 pm	-	7:05 pm	T Th	STAFF, S C	FH 206
(10 Week Class - Starts 6/12/2017, Ends 8/20/2017)							
5715	LEC	5:00 pm	-	5:50 pm	M W		CCNP PART
AND	LAB	5:50 pm	-	7:40 pm	M W		CCNP PART
(10 Week Class - Starts 6/19/2017, Ends 8/27/2017)							
8703	LEC	9:00 am	-	9:50 am	MTWThF	DUARTE, A	HWSC CNTR
AND	LAB	9:50 am	-	11:40 am	MTWThF	DUARTE, A	HWSC CNTR
(4 Week Class - Starts 6/6/2017, Ends 6/29/2017)							
8712	LEC	1:05 pm	-	1:45 pm	MTWTh	VALENCIA, S E	FH B06
AND	LAB	1:50 pm	-	3:05 pm	MTWTh	VALENCIA, S E	FH B06
(6 Week Class - Starts 7/10/2017, Ends 8/18/2017)							
8714	LEC	9:00 am	-	9:55 am	FS	STAFF, S C	FH B06
AND	LAB	9:55 am	-	11:40 am	FS	STAFF, S C	FH B06
(9 Week Class - Starts 6/24/2017, Ends 8/19/2017)							
8720	LEC	9:00 am	-	10:00 am	MTWThF		FH 208
AND	LAB	10:00 am	-	12:20 pm	MTWThF		FH 208
(3 Week Class - Starts 6/12/2017, Ends 6/29/2017)							
8721	LEC	9:00 am	-	10:10 am	M W	STAFF, S C	FH 301
AND	LAB	10:10 am	-	12:40 pm	M W	STAFF, S C	HWSC CNTR
(7 Week Class - Starts 7/10/2017, Ends 8/21/2017)							
8734	LEC	9:00 am	-	9:45 am	M W	KIM, H	FH 206
AND	LAB	9:45 am	-	11:15 am	M W	KIM, H	FH 206
(10 Week Class - Starts 6/12/2017, Ends 8/16/2017)							

VOCATIONAL EDUCATION 059CE - VESL FOR HOME-HEALTH AID (NDA) - 0.00 UNITS Rpt 9

8708	LEC	12:30 pm	-	2:20 pm	T Th	MONREAL, E	AD 301A
(11 Week Class - Starts 6/12/2017, Ends 8/25/2017)							
8739	LEC	8:00 am	-	1:50 pm	F	BROWN, C A	FH 119
(3 Week Class - Starts 6/30/2017, Ends 7/14/2017)							

VOCATIONAL EDUCATION 230CE - 30 WAYS TO SHINE AS A NEW EMPLOYEE (NDA) - 0.00 UNITS Rpt 9

8700	LEC	9:00 am	-	11:50 am	F	STAFF, S C	HH 106
(2 Week Class - Starts 6/16/2017, Ends 6/23/2017)							

VOCATIONAL EDUCATION 239CE - BLUEPRINT FOR CUSTOMER SERVICE (NDA) - 0.00 UNITS Rpt 9

8701	LEC	9:00 am	-	12:20 pm	F	STAFF, S C	HH 106
(5 Week Class - Starts 6/30/2017, Ends 7/28/2017)							