
In a department that serves students with special needs and challenges,
it helps Liz Page to have common ground with them in having once
attended community college.

As a counselor and specialist in Cerritos College’s Disabled
Student Programs and Services (DSPS) department, Page provides
advising to students with disabilities who are new to the college. She
herself was once a community college student at El Camino College,
unsure of her strengths and feeling a lack of direction. Later, while
completing her bachelor’s degree at Cal State Dominguez Hills, she
worked as a student assistant in the CSUDH Disabled Students
Program and realized that she had found her calling. To fulfill her new
goal of becoming a counselor for students with disabilities, she earned
a master’s degree at Cal Poly San Luis Obispo, and joined the staff of
DSPS at Cerritos College part-time in 1997 and became full-time in
1999.

In describing the students she sees on a regular basis through
her role as DSPS counselor, Page emphasizes the unique challenges that
each student must overcome by choosing to attain higher education.

“Everyone comes to DSPS with a different story,” Page explains.
“As a community college, we provide a great deal of support to students
with disabilities who are pursuing a variety of academic goals, including
basic skills remediation.”

Page says that she feels fortunate to work at Cerritos College
because of the prestige that the Cerritos College DSPS department
holds among community colleges in California.
 “Word gets out into the disabled persons community, and
students seek out our programs and faculty as they hear about the
quality of support our program provides,” Page explains.

“Our main mission is to provide equal access to all with
disabilities and to help our students become as independent as possible,”
she explains, “but we also know that each of our students is different.
They all have unique strengths and weaknesses, which we consider in
our attempt to address each student on an individual basis. There’s no
blanket “fix” for everyone.”

There may be no cure-all, but Page says one thing’s certain:
“They are all capable of doing well and succeeding. Our job is to help
them find the avenue that will suit them best.”

Just one example of a soaring standard of excellence at Cerritos
College, Page works diligently to support a large, heterogeneous group
of students.

“We do all that we can for our students and really develop
special relationships with our students,” Page finishes. “It’s those
relationships that make my experience at Cerritos College so fulfilling.”

Excellence is the Standard

Counselor Liz Page

Provides Personalized
and Service-Oriented
Guidance to Students

with Disabilities

MESSAGE FROM THE PRESIDENT

1

Greetings!

Greetings, and welcome to the fall semester! If you are new to our campus, please allow
me to be among the first to welcome you to our community. If you are a returning
student, welcome back to Cerritos College, your community college.

Here at Cerritos College, it is our mission to serve our community by building
futures—your future—through learning. We sincerely hope to provide you with oppor-
tunities and resources as you learn and grow academically, vocationally and personally.
We are all here to help you and to encourage you in your pursuits. In fact, you are prior-
ity number one to our faculty, our staff, our administration and to the board of trustees
at Cerritos College.

As the 2005-06 school year marks a celebration of 50 years of excellence at Cerritos
College, we are honored and delighted to have you join the thousands of other students
who, throughout the college’s history, have experienced success within and beyond our
campus.

I wish you the best this semester. Enjoy your journey of learning and development.

Sincerely,

Dr. Noelia Vela
President/Superintendent

CERRITOS COMMUNITY COLLEGE DISTRICT ADMINISTRATION

NOELIA VELA, Ed.D.
President/Superintendent

WILLIAM C. FARMER, JR.
Vice President of Academic Affairs/Assistant Superintendent

JOANN HIGDON
Vice President of Business Services/Assistant Superintendent

STEPHEN B. JOHNSON
Vice President of Student Services/Assistant Superintendent

BOARD OF TRUSTEES

DR. TED EDMISTON
President

BOB VERDERBER
Vice President

TOM JACKSON
Secretary

BOB ARTHUR
Member

BOB EPPLE
Member

ERIC GUTIÉRREZ
Member

JOHN MOORE
Member

PAOLO AMARAL
Student Member

From science to technology to
the humanities, at Cerritos College,

our focus is teaching, learning
and academic excellence — and we’re

the most technologically advanced
community college in the state.

TABLE OF CONTENTS

Cerritos Community College District

3, 4 . Enrollment Calendar (Important Dates)

5-7 . Admission, Assessment and Counseling

8-13 . Falcon Phone and Falcon Web Enrollment

13 . Late Enrollment Process

14 . Fees/Refund Information/Procedures

15 . Wait List

15 .Directed Studies/Work Experience

15 .General Information

16 .Withdrawals

16, 17 . Academic Information

17 . Credit by Exam

18 . Credit/No Credit

19 . Attendance and Grading

20 . Financial Assistance

21 .Veysey Program/Minors

22 . PACE Program

23 .International Student Center

24 . Scholars’ Honors

25 . Women’s Studies

99 .Site Locations (off campus)

100 . Alcohol and Drug Policy

100 . Sexual Harassment

101-107 .General Education Requirements for the AA Degree

. .and for Transfer to the CSU and UC

109-100 . Services for Students

111 . Disabled Student Programs and Services

112 . Academic Support Center

113-118 . (ASCC) Associated Students of Cerritos College

 Rights/Responsibilities/Policies

119 . Campus Phone Extensions

120 . Final Exams

121 . Campus Map

122 . Course Index

CLASS SCHEDULE

LEARNING COMMUNITIES

26 - 28

CLASS LISTINGS

40 – 96

DISTANCE EDUCATION

COURSES

29 – 39

ADULT EDUCATION

NON-CREDIT CLASSES
• Apprenticeship Programs
• Adult Education
 ESL
 VESL
 General Education Development
 Occupational Preparation
 Citizenship
• General Registration Information

97 – 99

2

3

FALL 2005 ENROLLMENT CALENDAR

 FALCON PHONE, FALCON WEB, AND ON-CAMPUS ENROLLMENT FOR DSPS AND EOPS STUDENTS
 BY PRIOR ARRANGEMENT ONLY:

 Falcon Phone and Falcon Web Enrollment for Disabled and EOPS Students July 14 7 am – 9 pm

 On-Campus Enrollment for Disabled Students July 14 10 am – 1 pm

 and 4 pm – 6 pm

 On-Campus Enrollment for EOPS Students July 14 1 pm – 2 pm

 and 6 pm – 7 pm

 FALCON PHONE AND FALCON WEB APPLICATION/ENROLLMENT HOURS:

 July 14 – August 11 Monday – Thursday 7 am – 9 pm*

 August 15 – October 13 Monday – Friday 7 am – 9 pm*

 Saturday 7 am – 4 pm*

*Access to Falcon Phone/Web Enrollment will close Thursday night before the start of each term at 9:00 pm. for the posting of attendance rosters. These
dates are as follows: August 11, September 1, and October 13, 2005. Falcon Phone and Falcon Web will reopen at 7:00 am the following Monday.

 ADMISSIONS AND RECORDS OFFICE FEE PAYMENT HOURS:

 July 14 – August 4 Monday - Thursday 8 am– 6:30 pm

 August 8 – October 13 Monday - Thursday 8 am – 6:30 pm
 Friday 8 am – 3:30 pm

Students should pay their fees immediately to avoid being dropped for lack of payment. Changes to enrollment will be allowed up to 48 hours
after initial enrollment. Students could have several due dates and fees depending on the number of transactions that generate adds. ALL DUE
DATES WILL BE STRICTLY ENFORCED!

ADMISSIONS AND RECORDS WILL BE OPEN TO SERVE THE WEEKEND STUDENT ON:

 Saturday, August 20, 2005 9:00 am – 1:00 pm

 Saturday, August 27, 2005 9:00 am – 1:00 pm

Services will be limited to students enrolled, or wishing to enroll, in Friday, Saturday and/or Sunday classes.

CERRITOS COLLEGE OFFERS APPLICATION AND ENROLLMENT VIA THE WEB.

For Online submission of Admissions applications
www.cerritos.edu

“Student Application”

For Online Enrollment
www.cerritos.edu
“MyCerritos” *

*An application must be submitted for new, returning, and transfer students prior to enrollment. For continuing students, a
user ID number (7-digit student ID-example 0123456) and Password (6-digit date of birth-mmddyy) are required.

Admissions and Records will be closed for in-service training on the following dates during the Fall 2005 semester:

Friday, September 23, 2005
Friday, October 28, 2005

4

FALL 2005 ENROLLMENT CALENDAR

 18-WEEK SESSION: August 15 - December 16
 Falcon enrollment dates July 14 - August 11

 Instructor-initiated adds August 15 - 26

 Last day to drop with a refund August 26

 Last day to add August 26

 Last day to drop without a “W” September 16

 Last day to elect CR/NC grading option September 16

 Last day to drop with a “W” November 18

 Friday, August 12, Falcon enrollment will be closed to allow for the posting of attendance rosters.

 FIRST 9-WEEK SESSION: August 15 - October 14
 Falcon enrollment dates July 14 - August 11

 Instructor-initiated adds August 15 - 19

 Last day to drop with a refund August 19

 Last day to add August 19

 Last day to drop without a “W” September 2

 Last day to elect CR/NC grading option September 2

 Last day to drop with a W” September 30

 Friday, August 12, Falcon enrollment will be closed to allow for the posting of attendance rosters.

 15-WEEK INTRASESSION: September 6 - December 16
 Falcon enrollment dates July 14 - September 1

 Instructor-initiated adds September 6 - 16

 Last day to drop with a refund September 16

 Last day to add September 16

 Last day to drop without a “W” October 7

 Last day to elect CR/NC grading option October 7

 Last day to drop with a “W” November 18

 Friday, September 2, Falcon enrollment will be closed to allow for the posting of attendance rosters.

 SECOND 9-WEEK SESSION: October 17 - December 16
 Falcon enrollment dates July 14 - October 13

 Instructor-initiated adds October 17 - 21

 Last day to drop with a refund October 21

 Last day to add October 21

 Last day to drop without a “W” November 4

 Last day to elect CR/NC grading option November 4

 Last day to drop with a “W” December 2

 Friday, October 14, Falcon enrollment will be closed to allow for the posting of attendance rosters.

 IMPORTANT DATES:
 First day to file petition for A.A. Degree and Certificate for Fall 2005 August 15

 Labor Day Holiday September 5

 Veteran’s Day Holiday November 11

 Thanksgiving Recess November 24 - 27

 Final Exams December 10 - 16

 Last day to file petition for A.A. Degree and Certificate for Fall 2005 October 14

 Fall 2005 semester ends December 16

5

Matriculation is a process designed to assist students in accom-
plishing their educational goals. The process brings the college
and the student into an agreement for the purpose of realizing the
student’s educational goal.

The primary purpose of matriculation is student success. For addi-
tional information, visit the matriculation website at http://www.
cerritos.edu/cerritos/cg/cg-matric.html.

THE COLLEGE AGREES TO PROVIDE:
• An admissions application process.
• An orientation to the College’s programs and services.
• An assessment of the student’s study skills, English language

proficiency, computational skills, goals, learning skills, career
aspirations, academic performance, and need for special services.

• Counseling and advisement to develop an educational plan.
• Follow-up evaluation of each student's progress in achieving an

education goal.

THE STUDENT AGREES TO:
• Express at least a broad educational intent upon admission.
• Declare an educational goal before or during the term after which the

student completed 15 units.
• Attend class.
• Work diligently to complete course assignments.
• Demonstrate an effort to attain an educational goal.

NEW STUDENT
You are a new student if this is the first time you are attending any
college.

TRANSFER STUDENT
You are a transfer student if you attended another college but have
never attended Cerritos College.

RETURNING STUDENT
You are a readmit student if you have previously attended Cerritos
College but did not attend the 2005 Spring or Summer semester.

CONTINUING STUDENT
You are a continuing student if you were enrolled in credit classes at
Cerritos College during the 2005 Spring or Summer semester.

ADMISSION
Who May Apply for Admission?
• Anyone who is a high school graduate or at least 18 years of age who

may profit from instruction.
• High school students in their junior or senior year with appropriate

Veysey approval forms.
• International Students in their home country or residing in the United

States on a valid non-immigrant visa.

How to Apply for Admission
• Students who are enrolling for the first time or who are returning after

an absence of one or more semesters, must complete an admissions
application as early as possible prior to the start of enrollment. (Proof
of residence may be required). The admission application is available
on the college website at www.cerritos.edu, "Student Application".

• Continuing students who were active in the previous session will be
mailed enrollment material and are ENCOURAGED TO ENROLL
USING FALCON PHONE OR FALCON WEB.

• International students are in F-1 student status. International students
must submit an International Student application, meet specific
admission requirements, and pay a $40 processing fee. Contact the
International Student Center at (562) 860-2451, ext. 2133, to have
an application sent directly to your mailing address or download an
application by visiting our website at www.cerritos.edu/isp.

ORIENTATION
• The new student orientation workshops are designed to acquaint you

with Cerritos College and its programs and services. Attendance will
make your enrollment process easier. Orientation workshops are held
at a variety of times prior to the start of each semester and online at
www.cerritos.edu/counseling.

• Both day and evening workshops are available prior to enrollment.
The workshops include campus information, counseling, and a
tour of the campus. Make an appointment for a workshop in the
Counseling Office or call (562) 860-2451, ext. 2231.

• It is recommended that NEW students attend an orientation workshop
before they enroll. TRANSFER students are also highly encouraged to
attend an orientation workshop. Readmit and continuing students are
exempt.

• Orientation and Educational Planning classes are offered throughout
the semester. These classes are listed in the schedule of classes under
Counseling and Guidance 50 (CG50), Orientation and Educational
Planning.

ADMISSION AND ORIENTATION

In accordance with Section 508 of the Rehabilitation Act, this information is available in an alternate
format by calling 562/860-2451, extension 2333.

ALL COURSE PREREQUISITES ARE STRICTLY ENFORCED BY FALCON PHONE AND FALCON WEB
REGISTRATION. READ YOUR COURSE SELECTIONS CAREFULLY FOR ALL REQUIREMENTS.

WHAT IS “ASSESSMENT?”
“Assessment” means the process of gathering information about an
individual student to facilitate his or her success. At Cerritos College,
assessment testing includes, but is not limited to, the collection of infor-
mation regarding a student’s study skills, English language proficiency,
computational skills, high school and/or college transcript review, evi-
dence of an A.A. degree or higher from an accredited institution,
learning skills, academic performance, and need for special services. In
addition, career assessment is the opportunity to explore career aspira-
tions, goals, skills, interests, aptitudes and values.

DO I NEED TO TAKE AN ASSESSMENT TEST?
All new students need to be assessed. If you plan to enroll in a math,
English, or reading class or if you plan to earn an A.A. degree, it is
strongly recommended that you take assessment tests prior to enroll-
ment. A student number and photo ID are required to take the test.

Please note: The exceptions listed are assessment options for course
clearance or placement. To meet the required reading, math, and English
proficiencies necessary to qualify for the Associate in Arts degree, check
your catalog or ask a counselor.

MATRICULATION SERVICES WAIVER
Cerritos Community College offers Matriculation Services to all new
students prior to their enrollment in classes. These services include:
admission to the college, orientation, assessment and counseling. A
student can elect to waive any or all Matriculation services. Should
you decide, at a later date, to participate or utilize a previously waived
service, you may do so by requesting the service through the Counseling
Office. If you have special needs for completing assessment, orientation
or counseling, please contact the Counseling Office.

ASSESSMENT TEST EXEMPTIONS
Students who already possess an A.A. degree or higher are not required
to take assessment tests, but will be required to verify the degree by
presenting official documents to the Admissions Office at least one week
prior to enrollment.

INDIVIDUAL ASSESSMENT TEST
Exceptions for Course Placement
English– If you have completed English 100 or an equivalent three
unit college-level composition course with a “C” grade or higher at an
accredited college, you are exempt from the English Assessment. Please
submit official proof (grade reports or transcripts) to a counselor prior
to enrollment.
Basic Math– If you have completed Algebra 1 or higher with a “B” grade
or higher at a high school or an accredited college, you are exempt from
the Basic Math Assessment. Please submit official proof (grade reports
or transcripts) to a counselor.
Advanced Math– Students who achieve Math 60 clearance on the Basic
Math Readiness Test may take one of the appropriate Advanced Math
Tests to determine their suitable math level.

OR Students may be placed in advanced math courses based on “B”
grade or higher in recently completed high school or college algebra
courses. It is strongly recommended that these math courses have been
completed within the past three years. Proof of high school or college
grades is required.
Advanced Placement Courses–Students who participate in advanced
placement courses at their high schools and earn required scores
on tests can earn college credit for those courses when they come to
Cerritos College. A student who scores 3, 4 or 5 on the College Board
Advanced Placement Test in the areas of Biology, Chemistry, English,
Mathematics, Physics, Spanish, Economics, Government/Politics and
History may be eligible to receive college credit for selected classes. For
further details, ask a counselor.
Chemistry– Please read the prerequisites and recommendations
section with each Chemistry class listing. Be sure that the prerequisites
are satisfied before enrolling in a course.

ACCOMMODATIONS FOR ENGLISH AS A
SECOND LANGUAGE
Students planning to take ESL (English as a Second Language) courses
need to take the CELSA exam.

MAY I RETAKE A TEST?
Students are allowed to retake tests using the following schedule:

Basic Math Readiness . May be repeated one time AFTER
 one semester waiting period
Intermediate Algebra Readiness May be repeated one time AFTER
 one semester waiting period
Advanced Math Readiness May be repeated one time AFTER
 one semester waiting period
Calculus . May be repeated one time AFTER
 one semester waiting period
Reading* . May be repeated once per semester
English Sentences* . May be repeated one time AFTER
 one semester waiting period
ESL CELSA . May be repeated one time AFTER
 one semester waiting period
*Computerized Tests

ASSESSMENT TESTING SCHEDULE
Copies of the assessment testing schedule are available on the Cerritos
College Career Services web page (www.cerritos.edu/career-services/
assessment-testing), or at the Admissions Office, Counseling, and Career
Services Center, or call (562) 860-2451, ext. 2355 for dates and times.

ACCOMMODATION FOR STUDENTS WITH DISABILITIES
Any student with a verified disability may arrange an appointment for
alternative administration of English, reading, ESL, and mathematics
placement tests by contacting the Disabled Student Programs, (562)
860-2451, ext. 2333. Alternative administration may include extended
time, large print, readers, writers, or the use of assistive technology.

ASSESSMENT

6

7

COUNSELING
• All new students should attend an orientation workshop to receive

counselor assistance for course selection prior to enrollment.
Returning and transfer students should see a counselor.

• Complete assessment requirements before seeing a counselor.
• Students on academic or progress probation are required to receive

course approval from a counselor prior to enrollment
• Counselors are available on an appointment basis prior to enrollment.
• During enrollment, counselors are available on a limited walk-in basis.
• Counselors are available online at http://www.cerritos.edu/counseling.
• Once the semester begins, new, readmit, and transfer students are

highly encouraged to make a counseling appointment to discuss
educational goals and to make an educational plan.

 Continuing students are encouraged to meet with a counselor every
semester to ensure their educational plan accurately reflects their
educational goal. Make an appointment at the counseling desk or call
(562) 860-2451, ext. 2231.

FOLLOW-UP
Counseling and teaching faculty provide a number of follow-up services
to students. These services are designed to provide information regard-
ing the students’ academic progress. Special services are provided to
students on academic and/or progress probation, students in basic skills
courses, and students who are undecided about their educational goal.
Referrals are made to on and off-campus services when appropriate.

BASIC SKILLS COURSE LIMITATIONS
No more than a total of thirty (30) units from the remedial courses listed
below are allowed:

BCOM 46
ENGL 15, 20, 32, 22
MATH 20, 40, 42
READ 41T, 42, 43, 46, 54

“Remedial course work” refers to pre-collegiate basic skills courses (i.e.
courses in reading, writing, computation, learning skills, study skills)
which are designated as non-degree applicable courses, the purpose of
which is to prepare students for successful completion of an Associate in
Arts degree, transfer, or certification courses.

As students near this thirty (30) unit limit, they will be notified by the
Dean of Academic Affairs and referred to a counselor for educational
planning.

Students enrolled in one or more courses of English as a Second
Language (ESL) or students identified as having a learning disability are
exempt from the thirty (30) unit limitation. A student who has completed
thirty (30) units of remedial course work shall be barred from enrolling
in pre-collegiate basic skills classes and referred to other agencies to
develop the skills necessary to enter college-level course work.

STUDENT I.D. CARD
It is imperative that all students be in possession of their student identification
card at all times while on the Cerritos College campus. This card is necessary for
“buy-backs” in the College Bookstore and it is important to present when using the
College Library and Student Health Center

An I.D. card can be obtained from the Student I.D. Center which is located between
the Food Court and the College Bookstore (in the game room) at any of the follow-
ing times:

REGULAR HOURS
During fall and spring semesters: 9 a.m.- 7 p.m. MTWTh
During summer sessions: Hours vary - check Student Activities
 website or call the I.D. Center.

EXTENDED HOURS
During the first week of classes during Fall and Spring semesters, the I.D. Center will
be open on Fridays, 9 a.m. - 4 p.m.

If a student has special circumstances and cannot obtain the identification card during
the above hours, arrangements can be made by calling (562) 860-2451, ext. 2480.

COUNSELING AND FOLLOW-UP

Open Courses
It is the Policy of the Cerritos Community College District that, unless
specifically exempted by statue, every course, course section or class,
the attendance of which is to be reported for state aid, wherever offered
and maintained by the district, shall be fully open to enrollment and
paticipation by any person who has been admitted to the college and
who meets such prerequistes as may be established pursuant to Title 5 of
the California Administrative Code, commencing with Section 51006.

All announcements herein are subject to revision. Changes may be
made subsequent to the date of publication.

 Prerequisites are strictly enforced by Falcon Phone
 and Falcon Web Enrollment.
 • Complete placement tests and enroll into the recommended
 courses.

 • Complete the prerequisite course with a “C” grade or higher.

 • Bring transcripts to the Counseling Department of a
 prerequisite course completed at another college.

8

FALCON PHONE AND FALCON WEB ENROLLMENT

I N S T R U C T I O N S

FALCON PHONE AND FALCON WEB ENROLLMENT DATES
July 14 - August 11, 2005 Monday - Thursday 7 a.m.- 9 p.m.

August 15 - October 13, 2005 Monday - Friday 7 a.m. - 9 p.m.
 Saturday 7 a.m. - 4 p.m.

Falcon Phone and Falcon Web will close Thursday night before the start of each term at 9 p.m. These dates are as
follows: August 11, September 1, and October 13. Falcon Phone and Falcon Web will reopen at 7 a.m. the following
Monday.

All eligible continuing students have the opportunity to enroll early for classes by calling on a touchtone phone or by logging on to
the Cerritos College home page at www.cerritos.edu and selecting MyCerritos. Students are encouraged to use one of these TWO,
easy, fast, and convenient methods to enroll. Falcon Phone and Falcon Web enrollment is scheduled in ADVANCE of all other
enrollment processes. Falcon Phone and Falcon Web availability is dependent on the session. Please refer to the ENROLLMENT
CALENDAR for exact dates.

WHO MAY ENROLL USING FALCON PHONE
All continuing students (students who attended Spring or Summer 2005) and new, returning, and transfer students who have met
matriculation requirements.

 Exceptions: • Students who are on probation, subject to dismissal, or who have not seen a counselor for a contract.
 • Students with enrollment holds (NSF checks, library and athletic obligations, administrative holds, etc.)

WHEN/WHERE
On your appointment date and time, call from ANYWHERE USING A TOUCHTONE TELEPHONE (no cellular phones) OR log on to
www.cerritos.edu and select MyCerritos, then "Enrollment."

REQUIREMENTS BEFORE ENROLLMENT
Academic Advisement: Students who need advisement assistance are encouraged to see a counselor prior to their Falcon Phone or Falcon
 Web enrollment appointment date.

DSPS and EOPS Students: Should first contact their counselor or specialist in their program for enrollment assistance.

Clear Holds: All enrollment holds must be cleared prior to your enrollment date.

PLAN YOUR CLASS SCHEDULE
• Check student data on enrollment permit. If there are corrections, please contact Admissions and Records, in person, as soon as possible.
• Use the worksheet on the Falcon Phone/Web Enrollment Permit.
• List classes in priority order; 18 units maximum per semester.
• List alternative classes in case your class choices are not available. Pick alternatives with the same time offerings.
• Check for Placement information and PREREQUISITES. Identify required LABS and possible CLASS TIME CONFLICTS.
• Sign the Falcon Phone/Web Enrollment Permit.
• Students can make PROGRAM CHANGES (class adds and drops) by Falcon Phone or Falcon Web up to 48 hours after initial

enrollment.

9

FALCON PHONE AND FALCON WEB ENROLLMENT

TO ENROLL
• For Falcon Phone use only a touchtone phone. Touchtone phones make a tone sound when each button is pressed. Please no mobile

(cellular) phones.

• For Falcon Web, please log on to www.cerritos.edu , select MyCerritos, and follow the directions.

• If you call Falcon Phone or log on to Falcon Web before your appointment date and time, the system will not allow you to enroll. However you
may call or log on anytime on or after your scheduled appointment date and time during published enrollment hours.

• If Falcon Phone does not answer, all lines are busy. Please continue to call or log on to www.cerritos.edu and select MyCerritos, to complete
your Fall 2005 enrollment.

• Falcon Phone and Falcon Web will lead you through step-by-step instructions. Do not get ahead of the instructions as this may result in
incomplete enrollment and loss of classes.

• The call transfer feature from Falcon Phone to the Admissions and Records office is available only during office hours from 8:00 am to
 7:00 pm, Monday through Thursday, and Friday from 8:00 am to 4:00 pm. Students may request to speak to a COUNSELOR after the call is

transferred during office hours of 8:00 am to 7:00 pm, Monday through Thursday, and Friday, 8:30 am to 4:00 pm. Online counseling is also
available at www.cerritos.edu, select “Online Counseling.”

Co-Sponsored by Associated Students of Cerritos College

10

FEES
 Enrollment Fee* .$26 per unit
 College Service ID Fee . $10
 Health Services Fee (required fee) . $14
 Parking Fee (optional)** . $20
 Non-Resident Tuition Fee .$151 per unit
 International Student Tuition Fee .$177 per unit
 ($151 per unit non-resident tuition fee plus $26 per unit capital outlay fee)

 * Subject to legislative change.

 ** Parking permits will be mailed to students who enroll by Falcon Phone and pay fees prior to the start of the term.

Falcon Web now offers
credit card payment.
by Mastercard, VISA,

Discover or
American Express

Falcon Phone Enrollment Procedures

1. Call (562) 865-3276 on your appointment date and time.

PLEASE DO NOT USE A MOBILE PHONE. MOBILE TOUCHTONES ARE UNRECOGNIZABLE. SIMILAR RESULTS MAY OCCUR
WITH A CORDLESS PHONE.

2. Listen to the introduction.

3. Enter your 7-digit Cerritos College Student ID number. If your student ID number is 6-digits, please add a zero (0) to the front of the
number. Ex. 0123456. If your student ID number is 5-digits or starts with a letter and not a number, please call the Office of Admissions
and Records at (562) 860-2451 ext. 2211.

4. Enter your Person Identification Number (PIN) listed on your permit; it is your 6-digit date of birth.

5. If you enter the wrong PIN, Falcon Phone will ask that you enter the PIN again, if it is correct you may begin your enrollment. If the second
entry is not correct, you will be required to contact the Office of Admissions and Records before you can continue your enrollment on Falcon
Phone.

6. Enter your first class number (ticket number, 2-5 digits). We recommend that you use the worksheet provided on your Falcon Phone
Enrollment Appointment. Please wait for confirmation. Continue entering your next class number; as done previously. To add your name
to a wait list please use the instructions for “ADD” class, and follow instructions for addition to wait list.

DO NOT HANG UP! HANGING UP WILL RESULT IN ENROLLMENT IN THE CLASS NUMBERS YOU HAVE ENTERED.

7. When you have entered all of your classes, press the asterisk button for the following options”

OPTIONS (MAIN MENU):
 To ADD . Press 1

 To DROP . Press 2

 To hear your class schedule . Press 3

 To hear a list of open classes . Press 4

 To hear an account balance, pay by credit card

 or select parking . Press 5

 To return to the main menu . Press *1

 To repeat the last prompt . Press *8

 To end the call . Press *9

Students adding their names to wait lists will be charged the applicable enrollment fees and tuition. Students are limited to 18 units per
semester. Students have 5 business days to pay, calculated per transaction.

11

FALCON WEB ENROLLMENT

VIA

MYCERRITOS (HTTP://MY.CERRITOS.EDU)

• Go to MyCerritos (http://my.cerritos.edu)
• Enter your User ID (7-digit student ID number) and Password (6-digit date of birth)
• Select “Enrollment”
• Select “Course Enrollment”
• Select “Term” (example: Fall 2005)
• Verify Name and Select “Add Classes”
• Enter Class Number and select “Submit”
• If your class is closed you may wish to be added to a wait list, if available. Follow the directions to add a “Wait List.”
• “Success” will appear next to the class you added or wait listed.
• At the bottom of the page you will see options to continue adding classes or to update your schedule.

You may also select the tab in the upper left hand corner “Home”. This will take you to MyCerritos.

PAY ON FALCON WEB
VIA

MYCERRITOS (HTTP://MY.CERRITOS.EDU)

• Select “Student Account”
• Select “Make a Payment”
• You may pay your fees with a credit card (MasterCard, VISA, Discover or American Express)
• If you choose to pay in person or by mail, make sure to print your student ID number on your check.

Please submit your check to:
Admissions and Records
Cerritos College
11110 Alondra Boulevard
Norwalk, CA 90650

• If you have already enrolled but would like to pay by credit card via MyCerritos, please select “Total Charges Due.” Review the
amount due, click the “back” button and “Make a Payment.” Follow the directions for credit card payments.

If you require further assistance contact Admissions and Records at (562) 860-2451, extension 2211,
Monday through Thursday, 8 a.m.–7 p.m., and Friday 8 a.m.–4 p.m.

http://my.cerritos.edu
http://my.cerritos.edu
http://my.cerritos.edu

12

ENROLLMENT WORKSHEET

WAIT LIST TABLE
No more than 10 units can be wait listed. Prompt attendance on the first day is mandatory

for all wait-listed classes. Failure to attend will jeopardize your enrollment status.

Name Student I.D.

 Class # Subject Catalog # Units Time M T W T F S Instructor
(2-5 digits)

1066 Math 60 3 9-10 X X Jones

Name Student I.D.

 Class # Subject Catalog # Units Time M T W T F S Instructor
(2-5 digits)

1066 Math 60 3 9-10 X X Jones

IMPORTANT NEW
WAIT LIST INSTRUCTIONS IN THE CLASS SCHEDULE!

13

PAY YOUR FEES ON CAMPUS OR BY MAIL

BY MAIL:
• The Falcon Phone/Falcon Web (http://my.cerritos.edu) system will tell you your total fees and the date your payment is due.
• Complete the fee payment form and enclose in payment envelope.
• Enclose your check, money order or indicate payment by credit card. (Please make exact amount payment.)
• Enclose your signed Falcon Phone/Web enrollment permit.
• Mail payment within five working days to avoid being dropped from classes!
• If you were dropped for non-payment of fees, you may re-enroll in courses, if available, by Falcon Phone or Falcon Web enrollment, provided this

service is still available.
• You will receive your enrollment print-out and receipt by return mail.
• Parking permits will be mailed to students who enroll by Falcon Phone/Web and pay fees prior to the start of term.

ON CAMPUS:
• Pay your fees on campus in the Admissions and Records office within five working days after the date of your Falcon Phone/Web enrollment. Fee

windows open: 8:00 a.m. to 6:30 p.m., Monday through Thursday; 8:00 a.m. to 3:30 pm on Friday. You may also drop your fee payment in the box
provided in the Admissions Office by 3:00 p.m., Monday through Thursday, or Friday before 11:00 a.m., for same day processing.

• Bring your Falcon Phone/Web enrollment permit payment coupon.
• Fees must be paid within five working days or your classes will be dropped!
• You will receive your enrollment print-out and receipt.

PROGRAM CHANGES

Program changes will be allowed up to 48 hours after initial enrollment. All fees are due within 5 days of enrollment and/or additions to your
schedule. FAILURE TO SUBMIT ALL FEES will result in a drop for lack of payment. Students may have several due dates and amounts due
depending on the number of transactions that generate adds. ALL DUE DATES WILL BE STRICTLY ENFORCED!

LATE FALCON PHONE AND FALCON WEB ENROLLMENT

To enroll in classes on the first day of the class or after classes begin, but prior to the add deadline, please make sure that you have completed an
application and secured a student ID number (employee ID). Go to class on the first day and time that it meets; be on time. Respectfully request
of the instructor(s) to be added to the class(es); if the instructor approves, an electronic enrollment will be submitted on your behalf to Admissions
and Records. Please note that prerequisites and holds (service indicators) will be checked. Payment for each class added is due within 5 days of
your request. Please check your student account via MyCerritos (http://my.cerritos.edu, Student Accounts), Falcon Phone or in the Admissions
and Records Office.

Falcon Web now offers credit card payment by
Mastercard, VISA, Discover or American Express

FEES/REFUND INFORMATION AND PROCEDURES

EXPENSES
1. *Enrollment Fee: $26 per unit.
2. Non-Resident Tuition: Students who are non-residents of California

will also be subject to a non-resident tuition fee of $151 per unit;
international students will also be subject to the non-resident
tuition fee and a $26 per unit capital outlay fee, payable at time of
enrollment.

3. College Services ID Fee: $10 per semester.
4. Student Health Fee: $14 per semester. Students receiving the BOGFW

and students who rely on prayer for healing and can supply the college
with documentation from their spiritual leader are exempt.

5. Parking: $20 per semester for automobiles. Students must present
their original receipt when picking up the parking permit. Mopeds
and motorcycles may use designated areas at no charge. Parking fees
provide security and maintenance of parking lots.

6. Materials Fees: as listed with courses in this class schedule.
 Fees should be paid within 5 days of enrollment or your complete

program will be dropped and you will have to re-enroll.
 Subject to legislative change*

RESIDENT REQUIREMENTS
To be considered a California resident for purposes of admission to
Cerritos College, a student is required to have resided in the state of
California for at least one year and one day prior to the start of the
semester for which the student is enrolling.

REFUND POLICIES AND PROCEDURES
It is the students responsibility to apply for a refund. A student is eligible
for a refund after classes have been officially dropped. Classes must
be dropped by the appropriate deadline for the session in order to be
eligible for a refund. A student is eligible for a refund if: a) classes are
dropped by the required deadline; b) the program change is the result of
action taken by the district to cancel or reschedule a class; c) the student
is dropped for failure to meet a prerequisite(s) or corequisite(s); and/or,
d) the student is active or reserve U.S. Military personnel who with-
draws due to military orders. The above listed eligible students may file
a petition with the district requesting refund of their enrollment fee(s).
A refund will not be processed if academic credit has been awarded for
the class. Refunds are not automatically processed. Students must come
to the Admissions and Records Office in the Administration Building
beginning on the refund start date and sign a claim statement. Refunds
will then be mailed in approximately two to four weeks. Be sure your
address is correct on the claim statement when filing.

Refunds are made pursuant to Title 5, Section 58501 or 58501.1,.

FEES
1. Enrollment Fee, Non-Resident and International Student Tuition,

and Student Health Fee, will be refunded if a student drops within the
“drop by” dates (see chart below). There are no exceptions.

2. College Service ID Fee and Parking Fee will be refunded if a student
has successfully dropped classes within the “drop by” dates (see chart
below). ID Card and Parking Sticker must be surrendered at the time the
student applies for the refund. There are no exceptions.

3. One year limit on refunds. Students seeking refunds must meet
requirements of #1 and #2 above to be eligible. Students then have one
year from the beginning of the semester in which fees were paid
to apply for a refund. Beyond the one-year limit, students will no
 longer be eligible for a refund.

CLASSES MUST BE DROPPED BY

7 P.M., MONDAY – THURSDAY

4 P.M., FRIDAY

DROP DATES FOR REFUNDS:

 1ST 9-WEEK SESSION
 BEGINS WEEK OF DROP BY

 8/15/05 8/19/05

 18-WEEK SESSION
 BEGINS WEEK OF DROP BY

 8/15/05 8/26/05

 15-WEEK INTRASESSION
 BEGINS WEEK OF DROP BY

 9/6/05 9/16/05

 2ND 9-WEEK SESSION
 BEGINS WEEK OF DROP BY

 10/17/05 10/21/05

Refunds will be processed for all sessions
beginning on August 15, 2005.

STATED DEADLINES ARE NOT ADJUSTED
DUE TO LATE ENROLLMENT.

☎
14

FALCON PHONE AND FALCON WEB ENROLLMENT ACCEPT PAYMENT BY CREDIT CARD!!
This method of payment is encouraged for immediate confirmation of your enrollment.

15

REPEATING A COURSE
A student may repeat the same course ONLY ONCE for purposes of
improving a substandard grade (“D,” “F,” or “NC”). Only the highest
grade and grade points will be counted in computing the students GPA.
For any course repetition in what is otherwise a non-repeatable course,
credit and grade points will be counted only once. Other courses which
are designated in the catalog may be repeated as many times as the catalog
indicates.

Exception: Certain classes are designated in the catalog and may be
repeated for the maximum units indicated. See your counselor before
repeating any class.

Please check the list of repeatable courses available at the Counseling
station during registration. If you have an individual problem, check with
one of the counselors on duty.

CREDIT/NO CREDIT CLASSES
Classes offered on a Non-Optional credit/no-credit basis only will be
indicated on the students permanent record as a “CR” grade (with unit
credit) or an “NC” grade (and no units earned). This will not affect
the students grade point and SHALL NOT be considered as part of the
15 unit limit policy for the Optional credit/no-credit courses that are
designed to encourage students to explore courses in areas they feel they
may have an interest.
See page 18 for guidelines and a list of approved courses in each
department.

OPEN ENTRY/OPEN EXIT CLASSES
All students should meet with the instructor as soon as possible after the
start of the session to inquire about enrollment (unless otherwise noted).
A student may enter these classes at any time during the session prior to
the specific cut-off date for the individual classes. The courses may be
completed within the session in whatever time is necessary for the student
to finish the course requirements.

DIRECTED STUDIES
Any student interested in pursuing independent projects on an indi-
vidual basis for one or two units should contact a faculty member to
determine if he/she is available to sponsor a directed studies project.
Students may enroll in these classes only through the second week
and with the authorization to enroll in Directed Studies. Form must be
signed by both the instructional dean and the faculty member conduct-
ing the Directed Studies.

WAIT LIST
As you enroll in classes, you may find that some are “closed.” This means
that these classes have reached maximum enrollment. In this event you
may choose to add your name to the wait list. The number of additions
to wait lists is limited to 10 units. Please listen to instructions on Falcon
Phone or follow the instructions on Falcon Web (MyCerritos).

Cerritos College has implemented a “paid” wait list. What this means
is that once you have added your name to the wait list, you must pay all
applicable fees for that class. Payment must be received within 5 busi-
ness days. Additionally, “auto-enroll” will be in operation. Auto-enroll
will automatically enroll students from the wait list to the official roster
when space becomes available. Auto-enrollment will continue through
the first week of the 18-week semester and the first day of class for
shorter sessions. View your enrollment status on MyCerritos (http://
my.cerritos.edu).

Prompt attendance on the first day is mandatory for all wait listed
students. Failure to attend will jeopardize your enrollment status.

WORK EXPERIENCE
Students may register for Cooperative Work Experience only through the
second week of classes. Only a reduction of hours may be made after the
first week.

PREREQUISITES, COREQUISITES, RECOMMENDATIONS
AND PREREQUISITE CHALLENGE PROCEDURE
Please see “Prerequisites” in the Cerritos College General Catalog.

GENERAL INFORMATION

THE COLLEGE CATALOG IS AVAILABLE IN THE BOOKSTORE FOR $4.25 PLUS TAX ($8.50 MAILED).

16

WITHDRAWALS [TITLE V, SECTION 58004 (C) (3)]
Pursuant to Title 5, section 58004 and Cerritos College Board
Policy 4104, it is the student’s responsibility to participate fully in
class (es), once enrollment is complete. However, should it become
necessary to withdraw from class, it is the student’s responsibility to
present a signed drop card to the Admissions and Records office.

THE ULTIMATE RESPONSIBILTY OF WITHDRAWAL FALLS
TO THE STUDENT.

Deadlines dates for students and instructor-initiated final
withdrawals are:

18-week November 18, 2005
1st 9-weekSeptember 30, 2005
15-week intrasessionNovember 18, 2005
2nd 9-week December 2, 2005

How to officially withdraw after enrollment ends:

Complete an Add/Drop card (available in the Admissions and Records
Office) or for a faster response, use MyCerritos (http://my.cerritos.edu)
or Falcon Phone. Retain an updated printout for your records.

ALL WITHDRAWALS MUST BE COMPLETED BY THE LISTED
DEADLINES.

FAILURE TO OFFICIALLY WITHDRAW FROM CLASS(ES) MAY
RESULT IN AN “F” GRADE FOR EACH CLASS(ES).

DIRECTORY INFORMATION
Cerritos College will not release personal data about students without
their prior written consent except to persons and agencies authorized
by law. The college may make an exception to legitimate inquiries, by
providing general directory information to include: name • date and place
of birth • major field of study • class level • dates of attendance • degrees
and awards received • previous educational institutions attended •
participation in officially recognized activities and sports • weight and
height of members of athletic teams.

ADD/DROP PROCEDURES
If you wish to change your class schedule, please follow the steps
below:

Complete an Add/Drop card (available in the Admissions and Records
Office) or for a faster response, add via MyCerritos (http://my.cerritos.
edu, Enrollment) or Falcon Phone.

If the class is closed, you must go to class on the first day and time that it
meets; be on time. Respectfully request of the instructor(s) to be added
to the class(es); if the instructor approves, an electronic enrollment
will be submitted on your behalf to Admissions and Records. Please
note that prerequisites and holds (service indicators) will be checked.
Payment for each class added is due within 5 days of your request.
Please check your student account via MyCerritos (http://my.cerritos.
edu, Student Accounts), Falcon Phone or in the Admissions and
Records Office.

All enrollments must be completed by the listed add deadlines.

LEVEL/SECTION CHANGES
1. Program changes which involve level changes in skill and performance

classes such as shorthand, typing, math, music, etc. may be made
during the first week of the session.

2. The English Department, at its own discretion, will allow students
to make level adjustments during the first week of day classes and
during the first two weeks for extended day classes.

3. No level changes will be allowed in the Mathematics Department after
the first two weeks of classes.

4. Students may make level change in Work Experience classes during the
first week. Only a reduction of hours may be made after the first week.

NOTE: Level changes after the first week may be allowed with the con-
sent of both instructors and approval by the instructional dean.

NOTE: Section changes may not be made between terms or semesters.
A student may not drop a first six/eight week course and then enroll in a
second six/eight week course by executing a section change. The student
is required to officially drop the first six/eight week class and then pay
the appropriate fees to be enrolled in the second six/eight week class.
The money does not transfer from one term to the another.

WHAT CERRITOS COLLEGE OFFERS
• Freshman and sophomore level course work transferable to four-year

colleges and universities.
• Vocational/Technical courses work designed to prepare for immediate

employment.
• General education course work designed for academic, cultural, and

educational enrichment.
• Course work designed to make up high school subject deficiencies

that may be applied toward a high school diploma.

DEADLINES
Throughout the enrollment process (including class petitioning), cer-
tain deadlines are necessary in order to comply with state attendance
laws and must be followed by all students. Failure to comply with these
guidelines may mean that the student will not be enrolled and will not
receive credit for or be allowed to attend classes. Stated deadlines are not
adjusted due to late enrollment.

RETURNED CHECK POLICY
A $10 return fee will be charged on all returned and stop payment
checks. All fees are subject to change without notice in accordance with
action taken by the Board of Trustees. Under Assembly Bill 1226, any
person who writes a check which is dishonored for lack of funds is civilly
liable, and under the law is liable for three times the amount of the check
plus the face value of the check.

Academic Information

17

FAILURE TO PAY FINANCIAL OBLIGATIONS
A. The failure by a student to pay a financial obligation may result in

the withholding of grades, transcripts, diplomas or enrollment privi-
leges or any combination thereof.

B. Prior to instituting any such withholding, a written notice of a stu-
dent’s failure to pay a financial obligation shall be given to the student.

C. The decision to withhold any of the above may be appealed to the
President-Superintendent or his designee.

D. The item or items being withheld shall be released when the student
pays the financial obligation.

ACCESS TO STUDENT RECORDS
Cerritos College may permit access to student records to any person for
whom the student has executed written consent specifying the record
to be released and identifying the party or parties to whom the records
may be released. Such consent must be signed and dated by the student.
The recipient must be notified that the transmission of the information
to others is prohibited. Title 5 (California Administrative Regulations)
Sec. 54616.

AUDITING OF COURSES
Auditing courses is permitted at Cerritos College. An auditor is a student
who attends a course or courses for no credit or notation on the official
transcript. Auditing may be available, pending instructor’s signed per-
mission, for any student who wishes to attend a course for information,
review purposes or skill building. Students wishing to audit should be
aware that audited courses will NOT appear on the official transcript.

1. Students may not audit a course unless he/she has exhausted all
possibilities to take the course for credit.

2. Permission to audit a course is granted at the discretion of the
instructor and with the instructor’s signed permission.

3. With the instructor’s signed permission a student may enroll for
audit status anytime during the semester after the first day of the
course. (The first day of the course refers to the actual first class
meeting.)

4. An auditor may be allowed to elect credit in lieu of audit prior to the
end of the 5th week of school for a semester length course or prior
to 30% of a course for a short-term course, with the instructor’s
written permission. No refund of audit fees will be available and all
credit fees must be paid in full at the time of credit election.

5. A credit student may be allowed to elect audit status in lieu of
credit prior to end of the 5th week of school for a semester length
course or prior to 30% of a course for a short-term course, with the
instructor’s written permission. No refund of credit fees will be
available after the refund deadline and all audit fees must be paid in
full at the time of audit election.

6. Credit students have priority over auditing students.

7. The fee to audit a class is $15.00 per unit (in addition to the student
fees). Students enrolled in 10 or more units can audit 3 units free
(may be 3 one unit classes). The $15.00 per unit audit fee will
automatically be charged if the student drops below 10 units.

For additional information regarding auditing, students may make
inquiries at the Counseling Office, Office of Academic Affairs, Division
Office, or the Office of Admissions and Records. Audit forms may be
obtained in the Office of Admissions and Records.

Academic Information (continued)

Occasionally a student may feel that he/she can earn credit for a certain
course by taking a special examination. The student may have gained profi-
ciency through work experience, travel, or independent study. In these cases,
a student may petition to receive unit credit by taking an exam prepared by
the department. For more information, contact your counselor.

The Foreign Language Department will not give the Credit by Examination
this semester.

The following courses have been designated by the divisions as those which
may be taken for credit by examination:

BUSINESS
 Business Accounting 100
 Business Computerized Office Technologies 108, 112, 131
 Business Court Reporting 113, 114, 115, 116, 118
FINE ARTS
 Art 101, 102, 103, 106
 Music 103, 104, 105, 106, 107, 108, 109
 Photography 160
 Theatre 101,102,103,150,151
HEALTH OCCUPATIONS
 Child Development/Early Childhood 61
 Culinary Arts 101

 Dental Assisting 51, 52, 53, 54
 Health Occupations 151, 152, 236, 237
 Medical Assisting 62, 161
 Nursing (all courses)
 Pharmacy Technician 50, 81, 83, 85
HPER/ATHLETICS
 Health Education 100
HUMANITIES/SOCIAL SCIENCES
 Administration of Justice (all courses except for AJ 71, 91, 173, 220)
SCIENCE ENGINEERING AND MATH
 Astronomy 101, 102, 103
 Computer and Information Sciences 52
 Mathematics 170, 190, 220, 240
 Physics 100, 202
TECHNOLOGY
 Architecture 111
 Autobody 51
 Automotive 100
 Electronics 100
 Engineering Design Technology 110, 110L, 120, 120L, 131, 153
 Machine Tool Technology 50
 Plastics Manufacturing Technology 5, 51, 53, 61, 67, 70, 100
 Welding 100

Credit by Exam Classes

18

Credit/No-Credit Classes

The option to enroll in a credit/no-credit class is designed to encourage students
to explore courses in areas they may feel they have an interest. Only these courses
listed specifically for credit/no-credit may be taken on this basis. Units thus earned
will be counted toward the A.A. degree, but will be disregarded in determining the
student’s grade point average.

Courses approved for credit/no-credit will be indicated on the student’s permanent
records as “CR” with units earned and no grade points; or “NC” with no units earned
and no grade points. Units attempted for which “NC” is recorded shall be considered
in probation and dismissal procedures. The student is required to take all tests,
complete all assignments, and shall be subject to all withdrawal and attendance
regulations. Standards of evaluation are identical for all students.

Optional Credit/No-Credit Classes
The student shall petition for an optional credit/no-credit course through the
Admissions and Records Office. The student may take no more than two courses
per semester on a credit/no-credit basis. The request for such a class must be
completed no later than the end of the first 30% of the term. A student may
be allowed to elect a letter grade in lieu of the credit/no credit option prior to
completion of 30% of the course.

BUSINESS (all courses)

COUNSELING 200, 210, 220, 298, 299

FINE ARTS AND COMMUNICATIONS
 Art 50, 100, 101, 102, 103, 106, 107, 110, 114, 116, 120, 130A, 133A, 144, 150,

155, 156L, 160, 163, 171, 180, 182A, 183, 183A, 183B, 189L, 190, 191A, 191B,
198, 264, 270, 271

 Journalism 50L, 100, 101, 103, 105, 106, 111, 120, 171
 Music 100, 101, 102, 103, 104, 104B, 112, 125A, 126, 128, 138, 139, 143, 152, 153,

160, 161, 162, 163, 164, 171, 244
 Photography 100, 120, 171
 Theatre 101, 102, 115, 120, 123, 140, 150, 151, 153, 159, 160, 171, 216, 221, 222

HPE/ATHLETICS
 Physical Education (all activity courses)
 Health Education 100, 101, 110, 200

HEALTH OCCUPATIONS
 Child Development Parent Education 10
 Health Occupations 150

HUMANITIES/SOCIAL SCIENCES
 Administration of Justice 101, 102, 103, 105
 Anthropology 100, 101, 115, 170, 200, 203, 204
 Economics 101, 204
 History 120, 230, 245, 250, 255, 260, 265
 Philosophy (all courses)
 Political Science 90, 110, 210, 230
 Sociology 110, 220

LIBERAL ARTS (all courses)

SCIENCE, ENGINEERING AND MATH
 Anatomy and Physiology 120, 130, 150, 151, 200, 201
 Astronomy 101
 Biology 100, 105, 110, 115, 120, 200, 201, 202
 Botany 120
 Chemistry 100, 110
 Computer and Information Sciences (all courses)
 Energy 110
 Earth Science 101, 101L, 104, 106, 110
 Geography 101, 102, 105,106
 Geology 100, 101, 110, 201, 204, 207, 209
 Mathematics 40, 42, 60, 70, 80, 80A, 80B, 90A, 90B, 110A, 110B, 140, 150A,

170A,190A
 Microbiology 200
 Physical Science 100
 Physics 100

 Zoology 120

TECHNOLOGY
 Architecture (all courses)
 Automotive Collision Repair 51, 52, 53, 54, 55, 56, 57, 58, 59A, 59B, 59C, 59E,

61, 62, 63, 65, 66, 68, 73/74, 75, 76, 77, 79, 80, 83A, 83C, 83M, 86, 88, 181, 182,
183, 281, 282, 283, 285, 287

 Automotive Mechanical Repair 8, 9, 10, 11, 12, 13, 14, 34, 35, 36, 37, 50, 51, 53,
54, 55, 73/74, 80, 81, 100, 120, 121, 130, 131, 140, 141, 150, 160, 161, 170, 180,
190, 192, 193, 194, 195, 223, 224, 226, 231, 233, 243, 245L, 280

 Electronics 37L, 43/44, 50, 52, 53A, 53B, 54, 56, 57, 60, 62, 64A, 64B, 66, 76, 86,
94, 96A, 96B, 100, 110, 110L, 114, 114L, 120, 120L, 124, 124L, 134, 134L, 200,
200L, 202, 205, 210, 210L, 212, 212L, 215, 220, 220L, 222, 244

 Engineering Design Technology 16, 117, 131, 133, 138, 151, 153, 237, 255,
258

 Machine Tool Technology 1L, 2L, 3L, 50, 51, 52, 53L, 54, 55, 56, 57, 60, 62, 76,
80, 100, 154, 170

 Manufacturing Technology 43/44, 50, 51, 52, 53, 54, 60, 100
 Metallurgy 50, 50A, 51, 61, 73/74, 100A, 120, 130A
 Plastics/Composites 1, 2, 3, 4, 5, 43/44, 53, 57, 58, 59, 60, 61, 62, 63L, 64, 65, 66,

67, 68, 70, 71, 72, 75, 100, 221
 Technical Mathematics 50, 54
 Welding 43/44, 50, 52, 53, 54L, 55, 100, 120, 130, 200, 210L, 220, 240, 250L
 Woodworking Manufacturing Technologies 43/44, 101, 102, 107, 111L, 132,

134, 137, 148, 151, 153, 154, 155, 157, 159, 171, 181, 202, 211, 212, 229L, 235,
248, 249L, 250, 251, 252, 253, 268A, 268B, 268C, 269L, 281

TECHNOLOGY TRAINING & DISTANCE EDUCATION
 Educational Technology 101

Non-Optional Credit/No-Credit Classes
These classes are offered on a credit/no-credit basis only (see college catalog)
and are graded entirely on a credit/no-credit basis. Units earned shall not
be considered as part of the 15 unit limit in the Optional Credit/No-Credit
policy.

COUNSELING 1, 2, 3, 4, 5, 6, 50, 100

HEALTH OCCUPATIONS
 Culinary Arts 15
 Dental Assisting 1
 Health Occupations 7
 Nursing 25, 26, 251
 Physical Therapist Assistant 126, 236, 246

LIBRARY 100

LIBERAL ARTS
 English 15, 22, 30, 31
 Reading 6, 43
 Speech 30, 31

SCIENCE, ENGINEERING AND MATH
 Math 5

TECHNOLOGY
 Plastics Composites/Manufacturing Technology 55

DISCLAIMER
Cerritos College has made every reasonable effort to determine that
everything stated in the class schedule is accurate. Class sections offered
together with other matters contained herein, are subject to change
without notice by the administration of Cerritos College for reasons
related to student enrollment, level of financial support or for any
reason, at the discretion of the College.The college further reserves the
right to add, amend, or repeal any of the rules, regulations, policies
and procedures, consistent with applicable laws. With some programs,
portions of some classes may be assigned to instructors other than
those identified in this schedule. Fees are subject to change by the
Board of Trustees or the State of California.

19

Attendance and Grading

ATTENDANCE
It is the responsibility of students to attend classes regularly and apply themselves to the college studies in which they are enrolled. When students have been absent
due to illness, they should report to their instructor to explain the absence. When the hours of absence exceed one more than twice the number of class hours per
week, the students are considered to be excessively absent and are subject to exclusion from class. Listed below are two types of absences which permit the making
up of work missed, provided that the work is of such a nature that it can be made up.

1. AUTHORIZED ABSENCE: For an approved educational field trip or school activity.

2. EXCUSED ABSENCE: For illness, injury, or quarantine. NO CREDIT WILL BE GIVEN FOR A CLASS IN WHICH A STUDENT IS NOT OFFICIALLY ENROLLED.
Students must attend the first class meeting or their names may be removed from the roll to allow another student seeking admission on an availability card to enter.
If a student is unable to attend the first class meeting, the instructor must be notified.

DISMISSAL FROM CLASS OR COLLEGE
Excessive absences, unsatisfactory academic or progress achievement, undesirable citizenship, or falsification of information
supplied to the Office of Admissions and Records shall serve as a basis for dismissal from a class or from the college.

GRADING
Accomplishment in course work is indicated by the following symbols:

 Symbol Definition Grade Point
 A Excellent . 4
 B Good . 3
 C Satisfactory . 2
 D Passing, less than satisfactory . 1
 F Failing . 0
 CR Credit (at least satisfactory, the equivalent of a “C;” units awarded not counted in GPA) . 0
 NC No Credit (less than satisfactory or failing units not counted in GPA) . 0
 I Incomplete . 0
 W Withdrawal . 0
 RD* Report Delayed . 0

* The RD symbol is used when there is a delay in reporting the grade of a student due to circumstances beyond the control of the student. It is a temporary
notation to be replaced by a permanent symbol as soon as possible. RD shall not be used in calculating grade point averages.

GRADE CHANGES
The determination of the student’s grade by the instructor shall be final in the absence of mistake, fraud, bad faith, or incompetency. The correction of a grade given shall
only be allowed for a request initiated within one year following the end of the term in which it was assigned.

Exceptions to the one-year limit on grade changes may be requested by petition of the student in extenuating circumstances. A formal petition must be submitted
to the Academic Standards Committee. Extenuating circumstances are verified cases of accident, illness, or other circumstances beyond the control of the students
(Title 5, Section 55760, Board of Trustees policy 12/8/92).

GRADING DEADLINES

Last day to elect for CR/NC grading option and
Last day to drop without a “W”
 18-weekSeptember 16, 2005
 1st 9-week September 2, 2005
 15-week October 7, 2005
 2nd 9-week November 4, 2005

Last day to drop with a “W”
 18-weekNovember 18, 2005
 1st 9-week September 30, 2005
 15-week November 18, 2005
 2nd 9-week December 2, 2005

INCOMPLETE
Students are not to re-enroll for a course in which a grade of “I” has been recorded. Incomplete academic work for unforeseeable, emergency, and justifiable reasons at
the end of the term may result in an “I” symbol being entered in the student’s record. The condition for removal of the “I” shall be stated by the instructor in a written
record. This record shall contain the conditions for removal of the “I” and the grade assigned in lieu of its removal. This record must be given to the student with a
copy on file with the Admissions and Records Office until the “I” is made up or the time limit has passed. A final grade shall be assigned when the work stipulated
has been completed and evaluated, or when the time limit for completing the work has passed. The “I” may be made up no later than one year following the end of the
term in which it was assigned. The “I” symbol shall not be used in calculating units attempted nor for grade points. A student may petition for a time extension due to
unusual circumstances by completing a petition form from the Admissions and Records Office.

20

Financial Assistance

FINANCIAL ASSISTANCE
BOARD OF GOVERNORS FEE WAIVERS

FINANCIAL AID
INFORMATION

 ou are eligible for a
 Board of Governors’ Fee Waiver if . . .

You are a California resident and you meet any one of these
three criteria:
■ You or your family are receiving public assistance from the Temporary

Assistance For Needy Families (TANF/AFDC) or Supplemental
Security Income (SSI) or General Assistance /General Relief or have
certification from the California Department of Veterans Affairs or a
recipient or child of a recipient of the Congressional Medal of Honor,
or a dependent of a victim of the September 11, 2001 terrorist attack,
and/or if you are a dependent of deceased law enforcment/fire sup-
pression personnel killed in the line of duty.

OR
■ You meet the following income standards:

 Number in Household Total Family Income Last Year
 (including yourself) (adjusted gross income and/or untaxed income)

 1 $13,965 or less
 2 $18,735 or less
 3 $23,505 or less
 4 $28,275 or less

 Add $4,770 for each additional dependent
OR

■ You have completed the Free Application for Federal Student Aid
(FAFSA) and have “financial need.”

OFFICE HOURS: Monday and Tuesday 10 a.m. to 2 p.m.
 Wednesday and Thursday 10 a.m. to 6:30 p.m.
 Friday 9 a.m. to 12 p.m.
Office hours are extended during open registration. (562) 860-2451,
ext. 2399 or 2397

■ ■ ■

• 2005-2006 Board of Governors Enrollment Fee Waiver Applications
are available at the Financial Aid Office.

• 2005-2006 Free Application for Federal Student Aid (FAFSA) is still
available at the Financial Aid Office. The last day to apply for 2005-
2006 at Cerritos College is June 30, 2006. Priority deadline for Fall
2005 was May 10, 2005.

• 2006-2007 Financial Aid Applications will be available January 2006. In
order to receive your Financial Aid funds for the Fall 2006 term, you
should apply in January, 2006. The Financial Aid Priority Deadline
is May 10, 2006.

■ ■ ■

Important: After you have completed online or mailed your Free
Application for Federal Student Aid (FAFSA), your Student Aid Report
(SAR) will be mailed to your home within three to six weeks. A missing
information letter will be mailed to you requesting required documents.
You must return those required documents to the Financial Aid
Office immediately to start a financial aid file.

■ ■ ■

Internet Filing: The Free Application for Federal Student Aid
(FAFSA) can be filed on the web at http://www.fafsa.ed.gov. The
Cerritos College Financial Aid Code for this application is 001161.

Note: All veterans interested in receiving VA benefits for their education must contact the Veterans Affairs Office within the Financial Aid area,
located in the Administration Building. Students requesting information on enrollment fee waivers must check with the Financial Aid

Federal aid recipients who withdraw or are dropped from all
classes by the instructor are subject to new regulations regarding
the Return of Title IV funds. Students who withdraw or are dropped
from all classes prior to completing more than 60% of the enroll-
ment period are subject to these rules. Based on the date of the
complete withdrawal or drop, the Financial Aid Office will determine
the amount, if any, of "unearned" federal financial aid received by the
student. The calculation will begin by determining the percentage of
the enrollment period completed by the student as follows:

Number of days completed
Total number of days in the semester

The result will equal the percentage of the enrollment period com-
pleted. The amount of federal financial aid that was paid or could have

been paid to the student will be based on this percentage. If the student
received more financial aid than the amount earned, the student will be
billed for the overpayment. Financial aid recipients should be cautioned
to (1) avoid total withdrawal from all classes, (2) successfully complete
at least one class during the semester, and (3) repay any "unearned"
financial aid as soon as possible to regain eligibility for financial aid.

Any aid recipient who needs to withdraw from all classes should
contact the Admissions and Records Office and the Financial Aid Office.
Recipients are encouraged to discuss alternatives to withdrawing from
a class(es) with their instructor(s) or a counselor before making a final
decision.

Title IV funds are awarded to a student under the assumption
that the student will attend school for the entire period for which the
assistance is awarded.

RETURN OF TITLE IV FUNDS

Y

Contact Information:
■ To obtain general information, to download financial aid office forms, to apply for loans, or to view your
 financial aid status, please visit: www.cerritos.edu/finaid
■ To speak to a Financial Aid representative: 562-860-2451, ext. 2397
■ To listen to general Financial Aid information: 562-860-2451, ext. 2399
■ To email the Financial Aid office: finaid-staff-list@cerritos.edu
■ To avoid lines, check the financial aid drop box instructions to see if your documents can be dropped off.

21

Veysey PrograM/minors

COLLEGE COURSES FOR HIGH SCHOOL STUDENTS

The Veysey program represents a cooperative venture between Cerritos
College and its neighboring high schools. Under the terms of this
program, juniors and seniors at least 16 years of age may take college
courses to supplement their high school education. Veysey is not intend-
ed for those who need to retake a high school course.

Taking these courses allows you to get a headstart on a four-year college
degree; get a headstart on a two-year occupational program; become
familiar with college life and work before entering college full-time; and,
explore the courses in a variety of majors.

To participate in the Veysey program, a high school student must be at
least 16 years of age and have completed his/her sophomore year by the
first day of class offered at Cerritos College. You may enroll in courses
and receive college credit, but you also must attend a minimum day at
your high school. If the high school and postsecondary institution agree,
the credit may be counted for both. Students enrolled as part of the
Veysey Program pay no enrollment fee (with the exception of health and
student I.D. fees). Veysey students are not eligible for continuing student
enrollment dates.

Students who need accommodations due to a disability should make
arrangements for these through their K-12 school district, in consulta-
tion with the DSP&S office at Cerritos College.

TO ATTEND CERRITOS COLLEGE AS A VEYSEY STUDENT,
YOU MUST TAKE THE FOLLOWING STEPS:

 1. Complete and submit the Veysey form and admissions application
 to the college’s Admissions Office.

 2. Meet with a Cerritos College academic counselor and bring your
 high school transcripts if you are interested in taking a math
 course. An appointment can be made or walk-in counseling is
 available. The Counseling Center is located in the Administration
 Building.

 3. If recommended by the counselor, take the English, reading and/or
 math test(s). You are strongly encouraged to call the Counseling
 Center to schedule a New Student Orientation Workshop.

 4. Once you’ve met with a Cerritos College counselor and/or com-
 pleted the Orientation Workshop, you will receive a Touchtone
 registration appointment.

ADMISSION OF MINORS
(Non-Veysey Eligible)

The College may admit as a part-time or full-time student in grades kin-
dergarten through 10 (K-10) an advanced student who, in the opinion of
the Dean of Academic Affairs and designated faculty, may benefit from
instruction offered. These students may only take college credit courses
which are designated as associate in arts degree applicable. No excep-
tions will be made.

This is not a remediation program. For example, if a student fails or does
poorly in a particular course(s) at his/her school, Cerritos College is not
an alternative institution through which deficiencies can be made up.
The minors program for under-aged students is for advanced students
who desire to take courses that are not available at their schools.

Students applying for admittance must meet the following criteria:

1. Submit an application for admission to Cerritos College, and;
2. Submit a completed special minors application form;
3. Enroll in 12 units or fewer, and;
4. Demonstrate the ability to benefit from more advanced scholastic or

vocational work than is available in the K-10 setting as determined by
the Dean of Academic Affairs and designated faculty and staff, and;

5. Be authorized to attend Cerritos College by the Public School District
if the student attends public school;

6. Undertake courses of instruction of a scope and duration sufficient to
satisfy the requirement of law.

7. Minor student must submit a completed Permission Letter for Special
Minor Students (application only) each term or semester they wish to
attend Cerritos College.

Minor students are not eligible for continuing student enrollment dates
but are exempt from per unit fees.
Students who need accommodations due to a disability should make
arrangements for these through their K-12 school district, in consulta-
tion with the DSP&S office at Cerritos College.

With opportunities to simultaneously earn
high school and college credit through the
Veysey Program, local high school students
are able to get an early start on their college
career at Cerritos College.

 For more information regarding the Veysey program or to request
a Veysey form and application for admission, please call

 (562) 860-2451, x2211.

22

THE FALCON PHONE TELEPHONE SYSTEM WILL PROVIDE YOUR GRADES

Telephone grade access procedures:
1. Call the Touchtone Information System access number: . . . (562) 8 6 5 3 2 7 6
2. Select option 2 for grades .
3. Enter your 7-digit Student ID Number: .
4. Enter your 6-digit PIN: .
 (Example: January = 01, 5 = 05, 1978 = 78)
5. To listen to your Summer 2005 grades, enter: 2
6. To exit the Telephone Grades System and terminate the call, enter: * 9

TELEPHONE GRADE
INFORMATION

NOTE:
Summer 2005 grades will be available

after September 6, 2005.

☎

Continuing in the Fall 2005 semester, Cerritos College will offer a PACE
Program (Program for Adult College Education). The purpose of this
program is to make earning an Associate in Arts degree or transferring
to a university more accessible to adults who have family, work, and other
responsibilities. Classes are taught in an accelerated educational format
so working adults can achieve their academic goals while meeting the
demands of their busy schedules. Classes will meet one evening per week,
(Fridays) and all day on Saturdays.

While the traditional semester lasts for 18 weeks, you can complete most
PACE classes in nine-week modules. When you enroll in two classes every
nine weeks, you can complete 12 units per semester!

What if you haven’t been to college before or you have been out of
school for a long time?
v Cerritos College offers a variety of support services.
v The PACE program is designed so that students can work together
 in Study Circles.

Still, many returning students find that math and English courses pose a
special challenge. Cerritos College offers preparatory math and English
every semester and during the first and second summer sessions. The
minimum requirement for enrollment in the PACE Program is English 100 and
Math 40. In addition, you must not have taken any of the courses listed
on the PACE curriculum unless you have earned a substandard grade (D
or F) or you are willing to retake the class. (No more than three classes
may be repeated.)

If you are interested in enrolling in the PACE Program you must attend
one of the PACE orientations scheduled from 6-7:30 p.m. in the
Teleconference Center on Wednesday, April 27; Tuesday, May 24;
or Monday, June 27. Applications will only be available at these sessions.
The application priority-filing deadline is Thursday, June 9, 2005. The final
application deadline is Thursday, July 7, 2005.

Program enrollment is limited and begins each Fall semester. For more
information about the Cerritos College PACE Program, please contact
Renée DeLong Chomiak, CalWORKs/PACE Coordinator, at (562) 860-
2451, extension 2597.

PACE PROGRAM

(Program for Adult College Education)

Cerritos Community College
PACE Program

11110 Alondra Boulevard
Norwalk, California 90650

Phone: (562) 860-2451 ext. 2597

Highlights
v College courses for busy adults
v Courses meet on Friday

 evenings and all day Saturday
v Enhance your career skills
v Earn your Associate Degree or

 prepare to transfer in six
 semesters and two summer
 sessions
v Complete the program in a

 supportive environment
v Distance learning is a

 component of the program
v Envision your personal and

 professional success
v Make earning your B.A. degree

 a reality

Requirements
v Complete a Cerritos College

 application
v Take the free English and math

 placement tests
v Consult with a PACE counselor
v Attend a PACE orientation
v Obtain unofficial transcripts of

 all previous college coursework
 completed at all institutions of
 higher learning

INTERNATIONAL STUDENT
APPLICATION REQUIREMENTS

The following documents are required for admission into Cerritos
College:

• International Student Application
• Fee of $40 for new student (fee of $25 for readmit student)
• Notarized Statement of Support
• Bank Certification (verification on bank letterhead signed by a bank

official showing at least $22,000 available to the student or
equivalent.)

• TB exam results
• Transcripts (proof of high school graduation)/High School Diploma
• STEP, TOEFL and/or equivalent Cerritos College Placement Test
• Copies of Passport, Visa, and I-94
• Copies of ALL I-20’s (if applicable)
• Transfer Authorization (if applicable)
• Proof of Medical Insurance Coverage (available in the International
 Student Center)
• Dependents: Write the name, date of birth, country of birth, and

relationship to the F-1 student for each dependent on a separate sheet
of paper. All dependents must have health insurance. Add $2,500 per
dependent to Bank Certification.

The International Student Center welcomes international students to Cerritos College. The ISC will assist you in achieving your academic
goal, whether it is transferring to a University or seeking your Associate in Arts Degree.Visit the International Student Center, located out-
side the Admissions Building, for the following services:

Admission and Counseling Assistance: Assist F-1 students in their admission, academic advisement, orientation, registration and cultural adjust-
ment to the United States and the Cerritos College educational system. Cerritos College is approved as a SEVIS institution.

International Student Advisement: Assist international students in their relations with the United States Citizenship and Immigration Services
(USC1S) and other U.S. and foreign governmental agencies while they maintain proper immigration status at Cerritos College.

Workshops and Programs: Geared for the specific needs of international students as well as exposure of Cerritos College personnel and students
to world cultures.

International Student Association: Assists students in getting involved in campus organizations, meeting fellow students and becoming leaders on
campus and in the community.

Questions regarding the International Student Center may be directed to (562) 860-2451, ext. 2133. Our fax number is (562) 467-5086,
and our website is www.cerritos.edu/isp.

INTERNATIONAL STUDENT CENTER

23

scholars’ honors program

WHAT IS THE SCHOLARS’ HONORS PROGRAM?
The Scholars’ Honors Program (SHP) is a social and academic home
that Cerritos College offers to talented and motivated students plan-
ning to transfer to four-year colleges and universities, especially to the
UC and CSU systems. It introduces you to a community of faculty and
staff who are committed to helping you succeed and it provides you
with a supportive environment of fellow-students with similar goals
and interests.

WHAT DOES HONORS OFFER ME?
• Small-enrollment classes giving you direct access to the instructors
• One-on-one contact with professors to learn research skills through
 completing honors contracts
• Guaranteed priority consideration for transfer to local UC campuses
• Acceptance into honors programs with priority registration privileges

at regional CSU campuses
• Library privileges at local universities
• Opportunities to travel to academic conferences to present research

papers

AM I ELIGIBLE FOR THE SHP?
Current college students need:
• Minimum 12 units of UC/CSU transferable classes
• A cumulative GPA of 3.0 or above in all transferable coursework
• Readiness for English 100 (Freshman Composition)
Students applying from high school need:
• A cumulative GPA of 3.25 in all coursework
• Readiness for English 100 (Freshman Composition)

NOT READY FOR ENGLISH COMP?
If you are not ready for English 100, you may be eligible for condi-
tional admission. Enroll in the special Pre-Honors section of English
52 described below.
All students accepted into the SHP must achieve eligibility for
Math 80 (Intermediate Algebra) within one year.

HOW DO I JOIN?
Go on line to the SHP web page, http://www.cerritos.edu/shp where you
can find more information and an on-line application. You can also
pick up a paper application at the SHP Office (next to the counseling
appointments desk in the One Stop Center), or request one by phone:
(562) 860-2451, ext. 2728, or by e-mail: shp-info@cerritos.edu.

24

Economics 201: Principles of Macroeconomics
 Prof. Diane Keenan, 12:30 – 2 pm, Monday and Wednesday Class #23160
 UC/CSU – Your first course in Economics. No math prerequisite.

English 100: Freshman Composition
 Prof. Tim Juntilla, 11 am – 1 pm, Monday and Wednesday Class #20444
 Required for transfer to any university.

English 103: Critical and Argumentative Writing (two sections)
 Prof. Stephen Clifford, 2 – 3:30 pm, Tuesday and Thursday Class #20491
 Prof. Linda Palumbo, 4 – 7 pm, Monday Class #20492
 This course fulfills the UC/CSU Critical Thinking requirement.

Philosophy 100: Introduction to Philosophy
 Prof. John Madden, 11 – 12:30 pm, Monday and Wednesday Class #20921
 This course is linked in a First Year Experience Learning Community with English and Political Science.
 You must register for all three classes. (See Page 28)

Psychology 103: Critical Thinking in Psychology
 Prof. Mark Duva, 12:30 – 2 pm, Monday and Wednesday Class #21004
 This course fulfills the UC/CSU Critical Thinking requirement

PRE-HONORS COURSE:

The following non-transferable course is for talented and motivated students whose English skills still need development. Questions? Contact
Prof. Ernest (rernst@cerritos.edu; x2788)

English 52 LC: Introduction to College Composition
 Prof. Roger Ernest, 8 – 9:30 am, Monday and Wednesday, plus one hour lab, to be arranged. Class #23916
 This course is linked in a Learning Community with Counseling and Guidance 200. Class #23917
 You must register for both classes (See page 27)

HONORS COURSES, FALL SEMESTER, 2005

Honors Sections: The following honors sections are limited to 30 seats. You may enroll in them if you have been accepted into the SHP or if you
are not in the SHP but have a GPA of 3.25 or above.

New students who are eligible for one of these courses are strongly advised to sign up for the honors section of that course.

.

25

Women’s Studies PRogram

Fall 2005 Classes

Women’s Studies 101

Introduction to
Women’s Studies

TTh, 9:30 – 11am
Linda Palumbo

Health 200
Women’s Studies 103

Women, Their Bodies
and Health

MW, 11 – 12:30 pm
Ni Bueno

Sociology 110

Marriage
and the Family

TTh, 9:30 – 11 am and
MW, 5:30 – 7 pm

Amy Holzgang

Physical Education 160

Self Defense

Mon., 6 – 8 pm and
Fri. 9 – 11am

Jeanine Prindle

Economics 202

Women in the
U.S. Economy

TTh, 12:30 – 2 pm
Diane Keenan

History 204
Women's Studies 204

Women in
American History

TTh, 12:30 – 2 pm
Susan Oliver

“Women’s
Rights

are
Human

Rights”

26

Connecting Hemispheres: California & New Zealand: A Virtual Learning Community
20589 HIST 246 Haas MW 2:00 – 3:30 pm LC 155

The Maze
23901 SPAN 111LC Arce MW 8:30 – 11:00 am LA 31
23900 ENGL 100 LC Ernest MW 11:00 – 1:00 pm LA 31

Transfer Edge Group A: Experience Discovery through General Education
23909 HIST 101 LC Jarrett MW 11 – 12:30 pm SS 310
23910 SPCH 100 LC Hubbert MW 12:30 – 2 pm SS 211
23911 INST 100 LC Connal TTh 2:30 – 4 pm TBA

Transfer Edge Group B: Experience Discovery through General Education
23912 PHIL 100 LC Torres-Bower TTh 9:30 – 11 am TBA
23907 ENGL 100 LC Mixson TTh 12:30 – 2:30 pm TBA
23913 INST 100 LC Connal TTh 2:30 – 4 pm TBA

Once Upon a Time: Writing About Children’s Literature
23908 ENGL 100 LC (1st 9 wk) (On-line) Stiles/Whitson (OL) 8.0 hrs arr TBA
23915 ENGL 222 LC (1st 9 wk) Stiles/Whitson TTh 8 – 11 am TBA

The Play’s the Thing
23926 ENGL 103 LC (2nd 9 wks) (On-line) Stiles/Whitson (OL) 6.0 hrs arr TBA
23914 ENGL 235 LC (2nd 9 wk) Stiles/Whitson TTh 8 – 11 am TBA

Exploring Art History through Library Research
20611 LIBR 100 Mitchell 2 hrs. arr (Credit/No Credit) LC 59
Take this course with any Art History class (see ART schedule of classes) to receive specialized assistance for research and group projects.

Exploring Literature through Library Research
20612 LIBR 100 Sampson 2 hrs. arr (Credit/No Credit) LC 59
Take this course with any English 100 or above class (see ENGLISH schedule of classes) to receive specialized assistance for research and group
projects.

Exploring Sociology through Library Research
21551 LIBR 100 Moore 2 hrs arr (Credit/No Credit) LC 59
Take this course with any Sociology class (see SOCIOLOGY schedule of classes) to receive specialized assistance for research and group projects.

TRANSFER TRACK:
These courses fulfill transfer requirements for CSU and/or UC. Check the catalogue or with a counselor for more specific information.

What are students saying about Learning Communities ?
 “The teachers made us feel more comfortable in the college surroundings. It was like being in a group family that likes to help each other.”

 “I learned about who I am: the instructors gave me a sense of self and helped me to understand why I am here.”

 “I now have the confidence to study in groups and speak to new people without being afraid or holding myself back.”

 “You can be successful in the First Year Experience because you have a lot of classmates who are taking the same program as you, and
 you can get extra help from them.”

For more information on the Learning Communities Program check the Internet
at www.cerritos.edu/lcp/ or call (562) 860-2451, ext. 2782.

Learning Communities

27

Learning Communities (Continued)

BASIC SKILLS TRACK:
These courses will help you attain the academic skills necessary to prepare you for advanced courses or to develop your career goals and
objectives.

EOPS Project AIM 1a
(Please contact the EOPS Office for more information – ext. 2380.)
20614 MATH 20 Carreon MW 10 – 11:30 am TBA
20283 CG 2 Pesanti MW 11:30 – 12:30 pm TBA
 SI (Required) Carreon MW 12:30 – 1:30 pm TBA

EOPS Project AIM 1
(Please contact the EOPS Office for more information – ext. 2380.)
20282 CG 2 Roman MW 11 – 12 pm TBA
20617 MATH 20 George MW 12 – 1:30 pm TBA
 SI (Required) George MW 1:30 – 2:30 pm AD 117

EOPS Project AIM 2
(Please contact the EOPS Office for more information – ext. 2380.)
20661 MATH 60 Sestini TTh 12:30 – 2:30 pm NS 12
 SI (Required) Sestini TTh 2:30 – 3:30 pm AD 117

Learning to Master Math
23924 MATH 20 LC George TTh 4 – 5:30 pm CB 101
23925 MATH 5 LC George T 3 – 4 pm CB 101

G.E. TRACK:
Many of these courses fulfill General Education and/or transfer requirements for Cerritos College, CSU and UC. Check the catalog or
with a counselor for more specific information.

Constructing Kafka
23916 ENGL 52 LC Ernest MW 8 – 9:30 am + 1 hr arr LA 20
23917 CG 200 LC Young MW 9:30 – 11 am TBA

Mind Matters: Psych’ing Up for College Success
23920 ENGL 52 LC Ashe MW 9:30 – 11 am + 1 hr arr LA 23
23922 CG 200 LC Young MW 11 – 12:30 pm TBA

S.T.A.R.S. - Students Taking Action to Reach Success
23923 CG 200 LC Bello-Gardner TTh 9:30 – 11 am TBA
23921 ENGL 52 LC Balmages TTh 12:30 – 2 pm + 1 hr arr TBA
23918 LIBR 100 LC Gersitz 2 hrs arr TBA

28

LEARNING COMMUNITIES CLASSES
Learning communities involve the intentional creation of class pairs or
clusters around a common theme or concept. Typically, the same group
of students is co-enrolled in two or more courses, usually from different
disciplines—for instance, history and art, English and career guidance,
political science and philosophy. Students enroll in both courses but
receive a separate grade for each one.

Course instructors integrate their syllabi, encouraging students to
gain a deeper understanding of each course, even as they discover
connections between the two. Classroom activities, tests, assignments,
field trips, research projects, and educational technology are used to
engage students in their own learning, as well as provide them with
valuable “real-world” skills.

Perhaps more importantly, the learning community model promotes
student-centered learning, with an emphasis on an enriched classroom
environment. It promotes greater intellectual growth and genuine
mastery of course content through collaborative activities, frequent
feedback, and increased student-teacher and student-student
interactions. Traditional lecturing is minimized; active learning and
thoughtful integration of content are maximized.

Research indicates learning communities promote student achievement,
retention, and progress toward degree completion. Faculty benefit from
professional development and training, fresh approaches to teaching,
and collaboration with colleagues. Finally, the college profits from
institutional research and development that is intimately tied to
teaching/learning outcomes.
.

LEARNING COMMUNITIES PROGRAM WITHDRAWAL
POLICY
When a student enrolls in a group of two or more courses as part of a
learning community, he or she MUST MEET THE PREREQUISITE(S),
if there are any, for EACH course in the combination. Students enrolled
in one section of a course that is part of a learning community must be
enrolled in all other courses in that group. Labs must be taken with lecture.
If one course is dropped, the student MUST and WILL BE DISENROLLED
from all other courses in the learning community. THERE ARE NO
EXCEPTIONS TO THIS POLICY.

QUESTIONS
If you have questions about the Learning Communities Program (LCP),
please call (562) 860-2451, ext. 2782, or stop by the LCP Center in the
Admissions Building.

House A
20394 ENGL 20 3 units MW 9:30 – 11 am Komninos TBA
21837 CG 1 (1st 9 wk) 1 unit MW 11 – 12 pm Macias TBA
21995 CG 50 (2nd 9 wk) 1⁄2 unit M 11 – 12 pm Macias TBA
20556 HED 100 3 units TTh 9:30 – 11am McPherson TBA
20625 MATH 20 3 units TTh 1 – 2:30 pm George CB 106
 Total: 101⁄2 units
Recommendation: Additional course to complete a 12-unit schedule.

House A – Project Hope
20398 ENGL 20 3 units TTh 9:30 – 11 am Pramschufer TBA
21836 CG 1 (1st 9 wks) 1 unit TTh 11 – 12 pm Casillas TBA
21996 CG 50 (2nd 9 wks) 1⁄2 unit T 11 – 12 pm Casillas TBA
21038 READ 43 3 units TTh 12:30 – 2 pm Paige TBA
 Total: 71⁄2 units
Recommendation: Additional mathematics course to complete a 12-unit schedule.

House B – Project Hope
23427 ENGL 52 3 units MW 11 – 12:30 + 1 hr arr Ashe TBA
20593 HO 100 3 unit F 9 -12 pm Casas HS 305
23231 LIBR 100 1 unit 2 hrs arr Gersitz TBA
 Total: 7 units
Recommendation: Additional mathematics or reading course to complete a 12-unit schedule.

University Transfer House
20921 PHIL 100 3 units MW 11 – 12:30 pm Madden SS 136
20459 ENGL 100 4 units TTh 9 – 11 am Ashe LA 23
 Total: 7 units
Recommendation: Additional mathematics or science course to complete a 12-unit schedule.

FIRST YEAR EXPERIENCE TRACK
The First Year Experience is a special Learning Community. Students are enrolled in a full semester’s work at one time. The purpose of this
collection of courses is to provide the student with a strong beginning to college life and academia. Students who are interested in this program
should call (562) 860-2451, ext. 2814 for more information

All First-Year Experience students are required to attend an orientation session on Tuesday, August 9, from 6-8 pm in
LC 155. Students will meet their instructors and receive important information about their classes, including how to
buy books and locate their classrooms.

To qualify for full-time status, FYE students will need to enroll in an additional course(s) to complete the full schedule of 12 units. This
requirement may be met by adding mathematics, reading, or another G.E. course(s). Recommendations for courses to take in addition to
each House are listed below.

Learning Communities (Continued)

29

It is recommended that
Cerritos College students

be computer literate before
taking an Online Class.

We offer many
opportunities on campus for

computer literacy:
• Credit Courses: CIS 101,
 EDT 50, BCOT 114.
• No fee for tutorial workshops in the
 Academic Support Center.

These are the areas of proficiency:
• Word Processing
• Email
• File Management
• Copy, cut, and paste
• Internet searching

Access is available on campus
in the computer labs in the LRC.

TYPES OF COURSES OFFERED

Online All work and communications occur online. Access to email and the Internet is required.
 (See online course listings)

Hybrid Hybrid courses meet both on campus and online. See your instructor’s website for class meeting details.
 (See hybrid course listings)

MANDATORY ORIENTATION

• There is an online general orientation for all online courses. Go to www.cerritos.edu/de

• Some instructors give on-campus orientations. Check course listings for information. You must attend the
 orientation and/or contact your instructor prior to the 1st week of class or you will be
 dropped.

For information contact the Academic Support Center

Phone: (562) 860-2451 x2405

Email: yjuarez@cerritos.edu

Distance Education Instructors

Phone (562) 860-2451 Ext Email
Alexander, Cynthia 2794 calexander@cerritos.edu
Bellas, Monica 2727 mbellas@cerritos.edu
Belroy, Barbara 2835 bbelroy@cerritos.edu
Bettino, ML 2833 bettino@cerritos.edu
Bueno, Ni 2862 nbueno@cerritos.edu
Cameron, Rich 2619 rcameron@cerritos.edu
Carney, Danielle 2815 dcarney@cerritos.edu
Codd, Geraldine 2840 gcodd@cerritos.edu
Crawford, Suzanne 2543 scrawford@cerritos.edu
Davis, Richard 2720 rdavis@cerritos.edu
Dekraker, Daniel 4224 ddekraker@cerritos.edu
Duff, Kimberley 2780 kduff@cerritos.edu
Fuschetto, Susan 2983 sfuschetto@cerritos.edu
Gallant, Audrey 2552 agallant@cerritos.edu
Gleckner, Carrie 2876 cgleckner@cerritos.edu
Goldman, John 2862 jgoldman@cerritos.edu
Haynes, Douglas 2777 dhaynes@cerritos.edu
Hohly, Marge 2736 hohly@cerritos.edu
Hoppe-Nagao, Angela 2851 ahoppe@ceritos.edu
Hubbert, Kimberly 2845 khubbert@cerritos.edu
Huber, Robert 2649 rhuber@cerritos.edu
Keenan, Diane 2765 Diane.Keenan2@Verizon.net
Kristanat, Lori 2191 lkristanat@cerritos.edu
Lacey, Tor 2689 tlacey@cerritos.edu
Laredo, Nora 2689 nlaredo@cerritos.edu
Lavariere, Cynthia 2899 carellano@cerritos.edu
Livingston, Robert 2709 blivingston@cerritos.edu
Lou, Kenny 2970 klou@cerritos.edu
Mariani, Ilva 2621 imariani@cerritos.edu
McFadden, William 2678 mcfadden@cerritos.edu
Mellas, Dean 2720 dmellas@cerritos.edu
Morago, Fred 2794 fmorago@cerritos.edu
Morgan, Vykki 2791 vmorgan@cerritos.edu
Moriarty, Cindy 2707 cmoriarty@cerritos.edu
Negrete, Bernard 2140 bnegrete@cerritos.edu
Nguyen, Phuong 2723 pnguyen@cerritos.edu
Obazuaye, Sunday 2723 sobazuaye@cerritos.edu
Oliver, Susan 2770 soliver@cerritos.edu
Peralta, Trudy 2829 tperalta@cerritos.edu
Perkins, Sherry 2793 sperkins@cerritos.edu
Pribble, Mary 2710 mpribble@cerritos.edu
Quaas-Berryman, Francie 2806 fquaas@cerritos.edu
Renteria, Bob 2841 renteria@cerritos.edu
Reece, Bryan 2755 breece@cerritos.edu
Sampson, Lynda 2417 lsampson@cerritos.edu
Serwin, Lynn 2819 lserwin@cerritos.edu
Shafer, Ken 4175 kshafer@cerritos.edu
Sharp, Mageya 2737 msharp@cerritos.edu
Smout, Stacey 2862 ssmout@cerritos.edu
Soden, Barbara Ann Read 2702 bread@cerritos.edu
Stiles, Lynn 2807 lmstiles@cerritos.edu
Swanson, Jack 2823 jswanson@cerritos.edu
Whitson, Beverly 2816 bwhitson@cerritos.edu
Wilson, Christopher 2607 cwilson@cerritos.edu
Wilson, Jack 2722 jwilson@cerritos.edu

DISTANCE EDUCATION Courses for Fall 2005

ANTHROPOLOGY

ANTH 115 (3 units) Physical Anthropology

An exploration of the origin and development of the
human species, heredity and population genetics and
diversity.

23539 Bellas 15-week class
http://www.cerritos.edu/mbellas
Orientation and all course work done online. Students
must check website for directions no later than August
15, 2005 at http://www.cerritos.edu/mbellas.

BUSINESS

BA 50 (3 units) Business Math

This course is a study of basic math as it relates to specific
area of business. Topics covered include percent, interest
markup, discounting, stocks, annuities, consumer credit,
loans, and bank reconciliations.

23022 Livingston 18-week class
http://www.cerritos.edu/blivingston
Orientation and all classwork done online. E-mail
instructor for directions: blivingston@cerritos.edu

BA 100 (3 units) Fundamentals of Business

This course, designed for the beginning business
principles, problems, practices, and procedures as they
pertain to the societal challenges facing business and the
economic challenges facing America.

20161 Livingston 18-week class
http://www.cerritos.edu/blivingston
Orientation: email at blivingston@cerritos.edu
Orientation and all classwork done online. E-mail
instructor for directions: blivingston@cerritos.edu

BA 111 (3 units) Business Law

This is a course designed to introduce the student to the
legal concepts of everyday business transactions.

23109 Pribble 18-week class
23110 Pribble 18-week class

http://www.cerritos.edu/mpribble
Orientation: T 8-16-05 6:30-7:30 pm TBA

BA 120 (3 units) Mgmt--Accounting and Internal Control

The accounting cycle will be introduced with understanding
financial records.

23111 Livingston 15-week class
http://www.cerritos.edu/blivingston
Orientation and all classwork done online. E-mail
instructor for directions: blivingston@cerritos.edu

BA 132 (3 units) Computers Applications for Managers

This survey course focuses on the business management
processes and the software products that are available
to assist managers, entrepreneurs, and other business
professionals in the successful accomplishments of their
demanding jobs in a dynamic, global, and technology-
driven business environment.

23212 Livingston 15-week class
http://www.cerritos.edu/blivingston
Orientation and all classwork done online. E-mail
instructor for directions: blivingston@cerritos.edu

BA 153 (3 units) Small Business Management

This course is designed to acquaint the student with the
knowledge of principles, procedures, and opportunities in
small business management.

21279 Livingston 18-week class
http://www.cerritos.edu/blivingston
Orientation and all classwork done online. E-mail
instructor for directions: blivingston@cerritos.edu

BCOM 46 (3 units) Business Communications

This course reviews the fundamentals of grammar,
sentence structure, punctuation, capitalization, spelling,
and business vocabulary building.

23575 Sharp 18-week class
21282 Sharp 18-week class

http://www.cerritos.edu/msharp
Orientations: M 8-15-05 11:00-12:00 pm SS 313
 T 8-16-05 7:00-8:00 pm SS 313
 Attend only one orientation

BCOT 52 (2 units) Data Entry

This course is designed to enable students to develop
skills as data entry operators.

23609 Davis 18-week class
 http://www.cerritos.edu/rdavis
Orientation: T 8-16-05 2:00-2:30 pm BE 16

BCOT 53 (2 units) Advance Data Entry

This course is offers students opportunities to build
advance skills, speed and problem solving.

23611 Davis 18-week class
 http://www.cerritos.edu/rdavis
Orientation: T 8-16-05 3:30-5:00 pm BE 16

BCOT 61 (2 units) Type/Keyboard Review

This course provides a review for those students who
have had previous typing experience and wish to improve
their typing and formatting skills.

23696 Sharp 18-week class
 http://www.cerritos.edu/msharp
Orientation: Th 8-15-05 9:30-10:30 am BE 14

30

ONLINE COURSES
All work and communications occur online. Access to email and the Internet is required.

DISTANCE EDUCATION Courses (continued)

BCOT 62 (1 unit) Computer Keyboarding

This course is designed for data processing and
accounting students who do not know how to touch
type.

23626 Sharp 1st 9-week class
http://www.cerritos.edu/msharp

Orientation: M 8-15-05 8:00-9:00 am BE 14
23628 Sharp 2nd 9-week class

http://www.cerritos.edu/msharp
Orientation: M 10-17-05 10:00-11:00 am BE 16

BCOT 70 (4.0 units) Medical Machine Transcription

This course prepares students in medical transcription
common to a medical office.

23634 Sharp 18-week class
http://www.cerritos.edu/msharp

Orientation: Before 8-15-05 email instructor at
 msharp@cerritos.edu for orientation time.

BCOT 83 (4.5 units) Legal Office Terminology/Machine
 Transcription

This course is designed to teach the student legal
terminology in order to be able to transcribe and key legal
documents.

23641 Soden 18-week class
http://www.cerritos.edu/bread
Email instructor for directions: bread@cerritos.edu

BCOT 96 (1.5 units) Powerpoint Core/Expert

This course introduces the student to beginning and
advanced presentation functions on the IBM compatible
personal computer using Microsoft PowerPoint for
Windows software.

23646 Soden 1st 9-week class
http://www.cerritos.edu/bread

Orientation: T 8-16-05 8:00-9:30 am BE 17

BCOT 97 (1.5 units) Micro Outlook Core Level

This course introduces the student Microsoft Outlook for
Windows software, a Desktop Information Management
(DIM) application.

23648 Soden 2nd 9-week class
 http://www.cerritos.edu/bread
Orientation: M 8-15-05 8:00-9:30 am BE 17

BCOT 112 (3.5 units) Microsoft Word Windows

This course introduces the student to beginning word
processing and emphasizes advanced word processing
functions on IBM compatible Personal Computers using
Microsoft Word for Windows software.

23709 Soden 1st 9-week class
 http://www.cerritos.edu/brend
Orientation: M 8-15-05 8:00-9:30 am BE 17

BCOT 113 (3.5 units) Microsoft Excel

This course introduces the student to beginning
spreadsheet functions and emphasizes advanced
spreadsheet functions on IBM PC using Microsoft Excel
for Windows software.

23718 Moriarty 18-week class
 http://www.cerritos.edu/cmoriarty
Orientation: T 8-16-05 6:00-7:15pm BE 17

BCOT 114 (3.5 units) Introduction to Microsoft Office

This course is designed to teach students business
applications software and office skills using windows
compatible computers and Microsoft Office (Word, Excel,
Access, and PowerPoint) to integrate the multifaceted
tasks with the office environment.

23651 Moriarty 15-week class
 http://www.cerritos.edu/cmoriarty
Orientation: T 9-6-05 6:30-7:45pm BE 17

BCOT 115 (3.5 units) Advance Microsoft Office

This course extends the students’ basic knowledge
of Microsoft Office (Microsoft Work, Microsoft Excel,
Microsoft Access, and Microsoft PowerPoint).

23668 Moriarty 15-week class
 http://www.cerritos.edu/cmoriarty
Orientation: T 9-6-05 6:30-7:45pm BE 17

BCOT 116 (1.5 units) Desktop Publishing Word

This course is for students already familiar with word
processing.

23673 Soden 2nd 9-week class
 http://www.cerritos.edu/bread
Orientation: T 10-18-05 9:00-11:00 am BE 17

BCOT 117 (1.5 units) Intro Microsoft Publisher

This course provides an introduction to the functions of
Microsoft Publisher will be used to create camera-ready
printed presentation materials.

23675 Soden 1st 9-week class
 http://www.cerritos.edu/bread
Orientation: T 8-16-05 8:00-9:30 am BE 17

BCOT 131 (3.5 units) Beginning Typewriting

This is a basic course in typing designed to teach control
of the keyboard by touch.

23756 Sharp 18-week class
23758 Sharp 18-week class
 http://www.cerritos.edu/msharp
Orientation: M 8-15-05 9:30-10:30 am BE 14

BCOT 135 (1 unit) Typewriting Speed/Control Building

This is a nine-week course designed to provide intensive
training and practice in typewriting speed and control.

23730 Soden 1st 9-week class
 http://www.cerritos.edu/bread
Orientation: M 8-15-05 9:30-10:30 am BE 17
23728 Soden 2nd 9-week class
 http://www.cerritos.edu/bread
Orientation: Th 10-20-05 8:00-9:30 am BE 17

BCOT 161 (1 unit) Principles of Filing

This is a computerized filing course that covers the
principles of information processing, storage, and
retrieval.

23690 Soden 1st 9-week class
 http://www.cerritos.edu/bread
Orientation: M 8-15-05 10:30-11:30 am BE 17

31

DISTANCE EDUCATION Courses (continued)

BCOT 162 (3 units) Bus Spell & Proofread Skls

This course is designed to teach and reinforce accurate
spelling, vocabulary, word usage, and proofreading skills
with a distinct business orientation.

23692 Soden 18-week class
 http://www.cerritos.edu/bread
Orientation: M 8-15-05 11:30-12:30 pm BE 17

BL 101 (3 units) Introduction to Law

An introduction to careers in the legal field including the
role of the paralegal /legal assistant and use of the law
library and legal resources is provided. Also covers law in
the area of crimes, torts, and court system.

23120 Pribble 18-week class
 http://www.cerritos.edu/mpribble
Orientation: M 8-15-05 6:00-7:00 pm TBA

BUSC 113 (3 units) Legal Terminology

This course is designed to familiarize the students with
legal terminology, which will prepare the students to
become proficient in recognizing, using, and spelling legal
terminology.

23544 Perkins 18-week class
 http://www.cerritos.edu/sperkins
Orientation: M 8-15-05 2:00-4:00 pm FA 52

EARTH SCIENCE

ESCI 104 (3 units) Oceanography

This course consists of an introduction to the geography
of the oceans, geology of the ocean basins, and the
chemistry and physics of seawater.

21501 DeKraker 18-week class
 http://www.cerritos.edu/ddekraker
Orientation: M 8-15-05 3:30-6:30 pm CB 104

ECONOMICS

ECON 201 (3 units) Principles of Microeconomics

This one-semester course emphasizes the study of
the macro-economy, business cycles of prosperity and
recession, unemployment and inflation, Keynesian and
classical theories, aggregate spending and the level of
economic activity, banking and interest rates and the
Federal Reserve, international trade and finance.

23172 Keenan 18-week class
 http://www.cerritos.edu/dkeenan
Orientation: Please check website for orientation details

EDUCATIONAL TECHNOLOGY
General Orientation for all online courses is available on the Distance
Education website: http://www.cerritos.edu/de

EDT 50 (1 unit) Prep For Online Learning

This course teaches students the skills necessary to
successfully complete a class on the internet.

22980 Morgan 1st 9-week class
22987 Morgan 2nd 9-week class
 http://www.cerritos.edu/vmorgan

EDT 51 (1 unit) Email for Educators

This course trains educators and prospective educators
who wish to learn about email and how to incorporate
email into the academic environment.

22094 Staff 2nd 9-week class

EDT 52 (1 unit) Windows For Educators

This course trains educators and prospective educators in
the use of the Microsoft Windows operating environment/
system.

22999 Staff 2nd 9-week class

EDT 66 (1 unit) PowerPoint Future Teachers

This course teaches presentation graphics using Microsoft
PowerPoint.

23003 Morgan 1st 9-week class
 http://www.cerritos.edu/vmorgan

EDT 67 (1 unit) Inspiration Presentations

This course is intended to teach educators the basics of
Inspiration, an “idea-mapping” and outlining software tool
used in education.

23004 Morago 2nd 9-week class
 http://www.cerritos.edu/fmorago

EDT 68 (1 unit) Using Kidpix

This course is intended to teach educators how to use
and teach KidPix, a popular software product for the K-6
learning environment.

23006 Morago 2nd 9-week class
 http://www.cerritos.edu/fmorago

EDT 70 (1 unit) Excel For Future Teachers

This course trains educators and prospective educators
in the use of electronic spreadsheets using Microsoft
Excel.

23007 Morgan 1st 9-week class
 http://www.cerritos.edu/vmorgan

EDT 81 (2 units) Videos For School Use

This course is intended to teach education the basics of
video production for use in the K-12 environment.

23011 Morago 2nd 9-week class
 http://www.cerritos.edu/fmorago

EDT 100 (2 units) Internet In The Curriculum

This course is designed for educators who wish to learn
about the Internet and how to incorporate the Internet
into the classroom curriculum.

23013 Alexander 1st 9-week class
 http://www.cerritos.edu/calexander

EDT 103 (2 units) Spreadsheets For Educators

This course trains educators and prospective educators
to use efficiently technology to perform administrative,
instructional, and other classroom tasks using electronic
spreadsheet software.

23015 Alexander 2nd 9-week class
http://www.cerritos.edu/calexander

32

DISTANCE EDUCATION Courses (continued)

DISTANCE EDUCATION Courses (continued)

EDT 104 (2 units) Wordprocess for Educators

This course trains educators and prospective educators
who wish to learn how to work with word processing
documents as they prepare curriculum.

23016 Alexander 2nd 9-week class
http://www.cerritos.edu/calexander

EDT 105 (2 units) PowerPoint for Educators

This course trains educators and prospective educators
who wish to learn how to work with Microsoft PowerPoint
as a mode of teaching and as they prepare curriculum.

23018 Alexander 1st 9-week class
 http://www.cerritos.edu/calexander
23019 Morgan 2nd 9-week class
 http://www.cerritos.edu/fmorgan

EDT 106 (1 unit) Access For Educators

This course trains educators and prospective educators
in the use of database management systems using
Microsoft Access.

23020 Alexander 2nd 9-week class
 http://www.cerritos.edu/calexander

EDT 108 (2 units) Photoshop Elements for Educators

This course will be introduced to the fundamental of
Adobe Photoshop elements while discovering practical
and creative uses of the application to increase speed
and quality of learning in the classroom. Methods of
integrating this software into the educational setting will
be explored. Digital stories and photo essays will be used
as an alternative learning style.

23023 Staff 2nd 9-week class
 http://www.cerritos.edu/calexander

EDT 111 (1 unit) Web Design for Educators

This course is for educators with little or no experience
creating or designing web pages.

23024 Alexander 1st 9-week class
 http://www.cerritos.edu/calexander

EDT 122 (2 units) Fundraising/Grant Writing for
 Educators

The course covers the basics of grant seeking grant
writing, and other forms of fundraising that will enable
educators to obtain money for technology and other
educational programs. The course will cover the process,
structure, and skills to develop a conceptual framework
for fundraising research, planning, writing skills and
strategies. Budgetary considerations, budgetary planning,
and presentation skills will also be addressed.

23026 Kristanat 2nd 9-week class
 http://www.cerritos.edu/lkristanat

EDT 125 (2 units) Fund of Online Teaching

This course is designed for educators and future educators
who wish to learn the fundamentals of teaching online
courses.

23028 Bettino 2nd 9-week class
 http://www.cerritos.edu/bettino

ENGLISH

ENGL 52 (3 units) Introduction to College Composition

This course develops the students’ ability to write clearly,
effectively, and correctly by guiding students through the
writing process. Students write a series of compositions
that integrate critical thinking, evaluative writing, and
library research.

20402 Quaas-Berryman 18-week class
 http://www.cerritos.edu/fquaas
Orientation: Sat 8-20-05 9:00-10:30 am TBA

ENGL 100 (4 units) Freshman Composition

This course guides the student through the writing
process to develop expository prose with an emphasis
on effective organization and on correctness.

23008 Carney 18-week class
 http://www.cerritos.edu/dcarney
Orientation: M 8-15-05 2:00-6:00 pm TBA
23012 Carney 18-week class
 http://www.cerritos.edu/dcarney
Orientation: M 8-15-05 6:00-10:00 pm TBA
23014 Quaas-Berryman 18-week class
 http://www.cerritos.edu/fquaas
Orientation: Sat 8-20-05 10:30-12:00 pm TBA
23005 Peralta 18-week class
 http://www.cerritos.edu/tperalta
Orientation: W 8-17-05 4:00-7:00 pm TBA
LC Whitson 1st 9-week class
 http://www.cerritos.edu/bwhitson
Orientation: T 8-16-05 8:00-11:00 am TBA

ENGL 103 (3 units) Critical/Argumentative Wrting

This course develops critical thinking, reading and writing
beyond the level achieved in English 100 (Freshman
Composition). The course focuses on the development
of logical reasoning and analytical argumentative writing
skills.

23091 Serwin 1st 9-week class
 http://www.cerritos.edu/lserwin
Orientation: M 8-15-05 7:00-10:00 pm ASC
LC Stiles 2nd 9-week class
 http://www.cerritos.edu/lmstiles
Orientation: T 10-18-05 8:00-11:00 am TBA
23092 Serwin 2nd 9-week class
 http://www.cerritos.edu/lserwin
Orientation: M 10-17-05 7:00-10:00 pm ASC

33

DISTANCE EDUCATION Courses (continued)

HEALTH

HED 100 (3 units) Contemporary Health Problems

Students will identify, analyze, and seek solutions to
contemporary Health issues.

20546 Bueno 18-week class
http://e-courses.cerritos.edu/nbueno

Orientation: T 8-16-05 6:00-8:00 pm TBA
Students who do not attend the orientation will be
dropped from the class. No Exceptions.

22883 Goldman 18-week class
 http://e-courses.cerritos.edu/jgoldman
Orientation: W 8-17-05 7:00-9:00 pm TBA

Students who do not attend the orientation will be
dropped from the class. No Exceptions.

23487 Goldman 2nd 9-week class
 http://www.cerritos.edu/jgoldman
Orientation: T 10-18-05 6:00-8:00 pm TBA
21862 Bueno 2nd 9-week class
 http://e-courses.cerritos.edu/nbueno
Orientation: T 10-18-05 6:00-9:00 pm TBA

Students, who do not attend the orientation, will be
dropped from the class. No Exceptions.

HISTORY

HIST 201 (3 units) Political & Social History of the US

A study of United States history tracing the development
of American ideals and actions from the pre-Revolutionary
Period thought the Civil War Era. Major political, social,
economic and cultural factors will be presented focusing
on the roles played by the diverse peoples and cultures
who shared in the development of United States history.
An emphasis may be placed on one or more of these
factors.

23178 Shafer 18-week class
 http://www.cerritos.edu/soliver
Orientation: Check the following website for orientation details:
 http://cerritos.edu/soliver

HIST 202 (3 units) Political & Social History of the US

A survey of cultural, diplomatic, economic, ethnic, political
and social trends in recent United States from 1877 to
the present, focusing on the roles played by the diverse
peoples and cultured who shared in the development of
the United States.

20583 Oliver 18-week class
23179 Oliver 18-week class
 http://www.cerritos.edu/soliver
Orientation: Check the following website for orientation details:
 http://cerritos.edu/soliver

JOURNALISM

JOUR 100 (3 units) Mass Communications and Society

This course examines the political, economic, cultural
and behavioral impacts of mass media in national and
international contexts.

23670 Cameron 18-week class
 http://www.cerritos.edu/rcameron
Orientation: M 8-15-05 3:00-4:00 pm TBA
23112 Cameron 18-week class
 http://www.cerritos.edu/rcameron
Orientation: T 8-16-05 3:00-4:00 pm TBA

Please check website for orientation room location:
www.cerritos.edu/journalism. This is not a self-paced
class - assignments due twice a week.

LIBRARY

LIBR 100 (1 unit) Introduction To Library Resources

This course is an open-entry, open-exit, self-paced
course which emphasizes the use for library methods and
materials that will enable students the locate information
for course-related study and research.

20610 Sampson 18-week class
 http://www.cerritos.edu/lsampson

ORIENTATION and ALL course work done online. Check
course website for directions no later than August 15,
2005: http://www.cerritos.edu/lsampson

20612 Sampson 18-week class
 http://www.cerritos.edu/lsampson

ORIENTATION and ALL course work done online. Check
course website for directions no later than August 15,
2005: http://www.cerritos.edu/lsampson

MEDICAL ASSISTING

MA 161 (3 units) Medical Terminology

Covers the correct use of medical terms, and the
understanding of word roots prefixes and suffixes.

23598 Gallant 18-week class
 http://www.cerritos.edu/agallant
Orientation: Sat 8-20-05 10:00-1:25pm TBA

PHYSICAL EDUCATION

PE 141 (3 units) Fitness and Wellness

This course is designed to cover topics related to health
and wellness including principles of fitness, nutrition,
coronary heart disease, and stress management.

22920 Gleckner 18-week class
 http://www.cerritos.edu/cgleckner
Orientation: Sat 8-20-05 11:00-1:00 pm TBA

*Lab must be taken with lecture.
20834 Smout 18-week class
 http://www.cerritos.edu/ssmout
Orientation: Sat 8-20-05 1:00-3:00 pm TBA

*Lab must be taken with lecture.

34

DISTANCE EDUCATION Courses (continued) DISTANCE EDUCATION Courses (continued)

DISTANCE EDUCATION Courses (continued)

POLITICAL SCIENCE

POL 101 (3 units) American Political Institutions

A study of national, state, and local government, national
and state constitutions, the rights and responsibilities of
citizens, and political processes and issues, and policies
of those governments.

23226 Reece 18-week class
22099 Reece 18-week class

http://www.cerritos.edu/breece
Visit http://www.cerritos.edu/breece for specific course
instructions. Course materials are loaded to the site
during the first week of the semester.

23227 Obazuaye 18-week class
http://www.cerritos.edu/sobazuaye
Visit http://www.cerritos.edu/sobazuaye for specific
course instructions. Course materials are loaded to the
site during the first week of the semester.

POL 110 (3 units) California State & Local Government

This course stresses the study of California state and
local government (counties, cities, and special district)
and California party politics, including the study of
the California constitution, inter governmental relations,
regional governments, and urban politics and problems.
This course is designed to make available to students
concepts, information, and skills which will enable them
to better understand the political and governmental
systems in which citizens function.

23564 Reece 18-week class
 http://www.cerritos.edu/breece

Visit http://www.cerritos.edu/breece

POL 201 (3 units) Intro to Political Science
 & American Govt

A survey of the philosophies, principles, and problems
associated with the study of political science covering
the terms, concepts, functions, and institutions of
American national, state, and local governments.

23228 Obazuaye 18-week class
 http://www.cerritos.edu/sobazuaye

Visit http://www.cerritos.edu/sobazuaye for specific
course instructions. Course materials are loaded to the
site during the first week of the semester.

23229 Reece 18-week class
23230 Reece 18-week class
 http://www.cerritos.edu/breece

PSYCHOLOGY

PSYC 101 (3 units) General Introductory Psychology

This course presents a general survey of psychology
including development of the individual, learning, thinking,
motivation, emotion and perception. Some study is
also given to the understanding and measurement of
individual differences, group processes, and the biology
of behavior.

22100 Duff 18-week class
 http://www.cerritos.edu/kduff

READING

READ 54 (3 units) Advanced Reading

Provides an individualized program for improvement
in literal, interpretive, critical comprehension skills and
vocabulary skills as determined through diagnostic
testing.

21053 Belroy 18-week class
 http://www.cerritos.edu/bbelroy
Orientation: Th 8-18-05 8:00-10:00 am LC-209
21056 Belroy 18-week class
 http://www.cerritos.edu/bbelroy
Orientation: Th 8-18-05 10:00-12:00 pm LC-209

35

DISTANCE EDUCATION Courses (continued)

ADMINSTRATION OF JUSTICE

AJ 101 (3 units) Intro To Admin of Justice

An introduction to the Criminal Justice system, including
enforcement, judicial, legislative, and correctional
agencies and subsystems.

20063 Haynes 18-week class
 http://e-courses.cerritos.edu/dhaynes
 T/Th 8:00-9:30 am SS 212

ALL students must attend the mandatory class orientation
given the first scheduled class meeting. Those who do
not attend will be dropped from class – (no exceptions)

AJ 222 (3 units) Juvenile Procedures

This course emphasizes the organization, functions,
and jurisdiction of juvenile agencies; the processing
and detention of juveniles; juvenile case disposition;
juvenile statutes and court procedures relative to juvenile
offenders.

20076 Haynes 18-week class
 http://e-courses.cerritos.edu/dhaynes
 T/Th 9:30-11:00 am SS 220

ALL students must attend the mandatory class orientation
given the first scheduled class meeting. Those who do
not attend will be dropped from class – (no exceptions)

ART

ART 192 (3 units) Photoshop/Digital Imaging

Topics include scanning basics, image conversion,
painting and editing tools, manipulation, selections,
photographic composting, masks and layers, color
corrections and making color separations.

21243 Wilson 18-week class
 http://www.cerritos.edu/cwilson
 T/Th 12:30-3:30 pm LC 173
Orientation: T 8-16-05 12:30-3:30 pm LC 173

BUSINESS

BA 106 (3 units) Human Resource Management

This course is designed to acquaint the student with the
principles and methods related to the effective utilization
of personnel in the business organization.

23183 Staff 2nd 9-week class
Orientation: F 10-19-05 6:00-9:00 pm @Ralphs
 1100 W. Artesia Blvd.
 Compton, CA

BA 107 (3 units) Human Relations in Business

This course is designed to aid future employees and
employers to understand and utilize human relations
concepts as they apply to the business environment.

23192 Staff 1st 9-week class
Orientation: W 8-17-05 6:00-9:00 pm @Ralphs
 1100 W. Artesia Blvd.
 Compton, CA

BA 114 (3 units) Legal Environment of Business

This course covers problems and organizations of systems
of distributing goods and services in our business world.

23210 Staff 18-week class
Orientation: M 8-15-05 6:00-9:00 pm @Albertsons
 1421 West Manhattan Ave.
 Fullerton, CA

BA 123 (3 units) Fundamentals of Retailing

This course is designed to help the student develop an
understanding of the problems, policies, and methods of
merchandising as carried on in retail stores.

23214 Staff 2nd 9-week class
Orientation: M 10-17-05 6:00-9:00 pm @Albertsons
 1421 West Manhattan Ave.
 Fullerton, CA

BCOM 147 (3 units) Business Communications

This course integrates instruction and practice in
business writing. The emphasis is on modern structure,
style, vocabulary, grammar, and logical organizational
patterns.

21283 Moriarty 18-week class
 http://www.cerritos.edu/cmoriarty
Orientation: W 8-17-05 6:00-9:00 pm SS 313
23583 Sharp 1st 9-week class
 http://www.cerritos.edu/msharp
Orientation: Th 8-18-05 8:00-11:00 am SS 313

BCOT 133 (3.5 units) Intermediate Typing/Keyboarding

In this course the student develops speed and control
in typing as well as attains a working knowledge
of business papers, facility in tabulation, and skill in
production typing.

23721 Moriarty 18-week class
 http://www.cerritos.edu/cmoriarty
Orientation: Th 8-18-05 8:00-11:00 am BE 14

BUSC 119B (2 units) Intermediate Computer-Aided
 Trnscrptn

This CAT course includes scoping, editing, transcribing,
spell checking, formatting, and printing a document.

20234 Morgan 18-week class
 http://www.cerritos.edu/vmorgan
Orientation: T 8-16-05 12:30-2:30 pm FA 71

BUSC 119C (2 units) Adv Com-Aided Trnscrptn

This advanced CAT course integrates taking verbatim
proceedings with the Prowriter attachment or an electronic
stenotype machine, sending the notes to the computer,
then scoping, editing, printing, and electronically filing the
final document.

20235 Morgan 18-week class
 http://www.cerritos.edu/vmorgan
Orientation: T 8-16-05 12:30-2:30 pm FA 71

36

DISTANCE EDUCATION Courses (continued)

HYBRID COURSES
Classes meet both on campus and online.

37

DISTANCE EDUCATION Courses (continued)

BUSC 119D (2 units) Basic Concepts Realtime

This course introduces students to the principles of
realtime writing for computer-aided transcription (CAT).

20236 Morgan 18-week class
 http://www.cerritos.edu/vmorgan
Orientation: T 8-16-05 12:30-2:30 pm FA 71

BUSC 139 (1 unit) Career Opportunities

This course provides the new and continuing student
an overview of the various career paths and emerging
opportunities available to students who are interested in
studying court reporting.

21834 Morgan 2nd 9-week class
 http://www.cerritos.edu/vmorgan
Orientation: Sat 10-22-05 9:00-12:00 pm FA 52

COMPUTER INFORMATION SYSTEMS

CIS 70A (3.5 units) Networking Fundamentals

This is a survey course about the computer networking
and telecommunications industry.

23133 Lou 18-week class
 http://www.cerritos.edu/klou
 M/W 5:00-10:00 pm LA 3
Orientation: M 8-15-05 5:00-10:00 pm LA 3

CIS 101 (3 units) Intro Computer Info Systms

This course provides the student with the essential
knowledge required for a well-rounded understanding
of the use of the computer as a tool to produce useful
information in small and large work environments.

22926 Lou 18-week class
 http://www.cerritos.edu/klou
 Th 12:30-3:30 pm SS 138
Orientation: Th 8-18-05 12:30-3:30 pm SS 138
23009 Hohly 18-week class
 http://www.cerritos.edu/hohly
 M 7:00-10:00 pm BE 12
Orientation: M 8-15-05 7:00-10:00 pm BE 12
21426 Fuschetto 18-week class
 http://www.cerritos.edu/sfuschetto
 F 7:30-10:30 pm LC 201
Orientation: F 8-19-05 7:30-10:00 pm LC 201

CIS 102 (3 units) Intro Microcomp-HDWR SFWR

This course instructs the students in the use of
microcomputers within an organizational environment
using the Microsoft Windows interface and current
applications software.

21430 Hohly 18-week class
 http://www.cerritos.edu/hohly
 T 5:00-10:00 pm BE 12
Orientation: T 8-16-05 5:00-10:00 pm BE 12
23030 Negrete 18-week class
 http://www.cerritos.edu/bnegrete
 Th 8:00-11:00 am TBA
 T 8:00-10:00 am TBA
Orientation: T 8-16-05 8:00-10:00 am LA 4

CIS 103 (3 units) Computer Programming Logic

This is an introductory course in computer programming
logic.

21432 Wilson 18-week class
 http://www.cerritos.edu/jwilson
 M 12:30-3:00 pm BE 12
Orientation: M 8-15-05 12:30-3:00 pm BE 12

CIS 141 (3 units) iSeries 400 Operations

This course introduces the students to the operations of
the IBM iSeries 400 Computer System using the OS/400
operating systems.

21434 Hohly 18-week class
 http://www.cerritos.edu/hohly
 W 5:00-10:00 pm BE 12
Orientation: W 8-17-05 5:00-10:00 pm BE 12

CIS 151 (3.5 units) Excel for IS/IT

This course provides the sill and concepts needed to
use the functions of the spreadsheet Microsoft EXCEL
for Windows.

23043 Laredo 18-week class
 http://www.cerritos.edu/nlaredo
 T 5:00-10:00 pm LC 20
Orientation: T 8-15-05 5:00-10:00 pm LC 201

CIS 180 (3 units) Programming IN C/C++

This course introduces C and C++ programming
language structures.

21436 Nguyen 18-week class
 http://www.cerritos.edu/pnguyen
 F 5:00-10:00 pm BE 4
Orientation: F 8-19-05 5:00-10:00 pm BE 4

EARTH SCIENCE

ESCI 110 (4 units) Intro to Earth Science

This course is designed for the non-science major. It is
not open to those with college credit in geology, physical
geography or physical anthropology

23181 Lacey 18-week class
 http://www.cerritos.edu/tlacey
 T 12:30-3:30 pm PS 2
Orientation: T 8-16-05 12:30-3:30 pm PS 2

38

DISTANCE EDUCATION Courses (continued)

ENGLISH

ENGL 100 (4 units) Freshman Composition

This course guides the student through the writing
process to develop expository prose with an emphasis
on effective organization and on correctness.

20439 Whitson 18-week class
 http://www.cerritos.edu/bwhitson
 W/F 8:00-10:00 am LA 22
20442 Stiles 18-week class
 http://www.cerritos.edu/lmstiles
 W/F 8:00-10:00 am LA 22
20446 Crawford 18-week class
 http://www.cerritos.edu/scrawford
 W/F 11:00-1:00 pm LA 24
20447 Crawford 18-week class
 http://www.cerritos.edu/scrawford
 M/F 11:00-1:00 pm LA 24
23309 Swanson 15-week class
 http://www.cerritos.edu/jswanson
 F/Sat 10:00-12:30 pm LA 22
23312 Swanson 15-week class
 http://www.cerritos.edu/jswanson
 F/Sat 1:00-3:30 pm LA 22

ENGL 108 (2 units) Vocabulary Building for Professionals

This course is designed to further an understanding of
word origins, roots and affixes, with particular attention to
terms used in business and the professional disciplines.
Class hours may be used to qualify a student for the
certified shorthand reporters’ examination.

23313 Quaas-Berryman 15-week class
 http://www.cerritos.edu/fquaas
 T/Th 3:00-4:30 pm TBA

MATHEMATICS

MATH 60 (4 units) Elementary Algebra
 This course is an introduction to high school algebra.
23552 Mariani 18-week class
 http://www.cerritos.edu/imariani
 M/W 10:00-12:00 pm LC 201
Orientation: M 8-15-05 1:00-3:00 pm LC 201

MATH 80 (4 units) Intermediate Algebra

This course explores the representation of functions and
relations as graphs, formulas, and tables.

20685 McFadden 18-week class
 http://www.cerritos.edu/mcfadden
 T/Th 3:00-5:00 pm NS 12
Orientation: T 8-16-05 3:00-5:00 pm NS 12

READING

READ 43 (3 units) Basic Reading Skills

Provides an individualized program for improvement in
phonics, word analysis and basic comprehension skills
as determined through diagnostic testing.

21037 Bettino 18-week class
 http://www.cerritos.edu/bettino
 T/Th 6:30-8:00 am LC 217

READ 54 (3 units) Advanced Reading

Provides an individualized program for improvement
in literal, interpretive, critical comprehension skills and
vocabulary skills as determined through diagnostic
testing.

21047 Renteria 18-week class
 http://www.cerritos.edu/renteria
 M/W 6:30-8:00 am LC 218
21048 Renteria 18-week class
 http://www.cerritos.edu/renteria
 M/W 8:00-9:30 am LC 218
21052 Renteria 18-week class
 http://www.cerritos.edu/renteria
 M 4:00-7:00 pm LC 218
22101 Codd 15-week class
 http://www.cerritos.edu/gcodd
 T 12:30-4:15pm CE 7
21922 Codd 1st 9-week class
 http://www.cerritos.edu/gcodd
 M/W 12:30-3:30 pm FA 51
22102 Codd 2nd 9-week class
 http://www.cerritos.edu/gcodd
 M/W 12:30-3:30 pm FA 51

SPEECH

SPCH 110 (3 units) Intercultural Communication

This course presents theories and principles of
communication with an emphasis on application of
concepts relevant to intercultural communication. It has
a culture general approach focusing on variables which
influence the communication process. Assignments
and activities involve students in the analysis of
different communication patterns across cultures and
the exploration and practice of methods, skills and
techniques for improving intercultural communication.

23247 Hoppe-Nagao 1st 9-week class
 http://www.cerritos.edu/ahoppe
 T/Th 7:00-10:00 pm TBA
23248 Hoppe-Nagao 2nd 9-week class
 http://www.cerritos.edu/ahoppe
 T/Th 7:00-10:00 pm TBA

SPCH 150 (3 units) Organization Communication

This course presents theories and principles of
communication with an emphasis on application of
concepts relevant to organizational communication.

22107 Hubbert 1st 9-week class
 http://www.cerritos.edu/khubbert
 T 4:00-8:00 pm + 2 hrs arr SS 211
22112 Hubbert 2nd 9-week class
 http://www.cerritos.edu/khubbert
 T 4:00-8:00 pm + 2 hrs arr SS 211

39

DISTANCE EDUCATION Courses (continued)

THEATRE

TH 101 (3 units) Intro to Theatre

A glimpse into the exciting world of theatre, from the
point of view of the audience, the actor, the director, and
the man (or woman) behind the scenes.

21792 Huber 18-week class
 http://homepage.mac.com/roberthuber/school/index.html
 M/W 5:30-7:00 pm BC-47
Orientation: M 8-15-05 5:30 pm BC-47
 This is not a self-paced class - assignments due twice
 a week.

*Test dates on homepage: http://homepage.mac.com/
roberthuber/school/index.html

23321 Huber 18-week class
 http://homepage.mac.com/roberthuber/school/index.html
 T/Th 6:00 pm FA-54
Orientation: T 8-16-05 6:00-9:00 pm FA 54

This is not a self-paced class - assignments due twice
a week.
*Test dates on homepage: http://homepage.mac.com/
roberthuber/school/index.html

TH 103 (3 units) History of the Modern Theatre

This course is designed to introduce the student to
the history and literature of the theatre from French
Classicism to the 20th Century.

23327 Huber 18-week class
 http://homepage.mac.com/roberthuber/school/index.html
 M/W 4:00-5:30 pm BC-47
Orientation: M 8-15-05 4:00 pm BC-47

This is not a self-paced class - assignments due twice
a week.
*Test dates on homepage: http://homepage.mac.com/
roberthuber/school/index.html

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

40

Class# Time Day Instructor Room Class# Time Day Instructor Room

ANATOMY AND PHYSIOLOGY

NOTE: LAB MUST BE TAKEN WITH LECTURE IN ALL
ANATOMY & PHYSIOLOGY COURSES

A&P 120 - 4.0 UNITS INTRO HUMAN ANAT & PHYS
Transfer UC, CSU
Prerequisite: Satisfactory completion of the English Placement Process or
ENGL 52 or equivalent with a grade of Credit or “C” or higher.

20040 9:30-11:00AM MW Boyle,J Lec HS103
20041 2:00- 5:00PM W Covill,M Lab NS 15
20042 12:30- 3:30PM Th Boyle,J Lab NS 15
20043 11:00- 2:00PM F Sanchez Duran,J Lab NS 15
21193 5:30- 7:00PM TTh Thorson,B Lec CB104
21194 7:00-10:00PM T STAFF Lab NS 15
21195 7:00-10:00PM Th Tamminga,S Lab NS 15
22901 8:00-11:45AM Sat Sanchez Duran,J Lec/Lab NS 15
 12:30- 4:15PM Sat Sanchez Duran,J NS 15

A&P 150 - 4.0 UNITS INTRO TO HUMAN ANATOMY
Transfer UC, CSU
Recommendation: Satisfactory completion of the English Placement Process or
ENGL 52 or equivalent with a grade of Credit or “C” or higher.

20045 12:30- 2:00PM TTh Harbut,C Lec HS102
21196 5:00- 6:30PM MW Covill,M Lec HS102
21197 7:00-10:00PM M Takahashi,G Lab NS 15
21198 7:00-10:00PM W STAFF Lab NS 15
20044 3:30- 6:30PM Th Covill,M Lab NS 15
20046 2:00- 5:00PM M Harbut,C Lab NS 15
20048 8:00-11:00AM F Covill,M Lab NS 15

A&P 151 - 4.0 UNITS INTRO TO HUMAN PHYSIOLOGY
Transfer UC, CSU
Prerequisite: Satisfactory completion of A&P 150 or equivalent with a grade of
Credit or “C” or higher
Recommendation: CHEM 100 or equivalent with a grade of Credit or “C” or
higher.

22905 9:30-11:00AM TTh Harbut,C Lec SL109
22910 12:30- 3:30PM T Thorson,B Lab NS 15
22913 3:30- 6:30PM T STAFF Lab NS 15

A&P 200 - 5.0 UNITS HUMAN ANATOMY
Transfer UC, CSU (CAN BIOL 10)(CAN BIOL SEQ B)
Recommendation: A&P 120 or equivalent with a grade of Credit or "C" or
higher.

20049 9:30-11:00AM MW Lepere,S Lec SL109
20052 11:00- 2:00PM MW Lepere,S Lab NS 15
20053 8:00-11:00AM TTh Lepere,S Lab NS 15
20050 12:00- 1:30PM MW Harbut,C Lec CB103
 8:00-11:00AM MW Harbut,C Lab NS 15

AUTOMOTIVE COLLISION REPAIR &
REFINISHING/AUTOBODY

NOTE: a material fee of $20.00 is required for AB 51

AB 51 - 4.5 UNITS NON-STRUCTURAL REPAIR
20055 7:00- 8:30AM TTh Asperen,R AT 63
 8:30-11:00AM TTh Asperen,R AT 60
21199 6:00- 7:30PM TTh Hagenbach,D AT 60
 7:30-10:00PM TTh Hagenbach,D AT 63
20054 1:00- 2:30PM MW Robertson,C AT 54
 2:30- 5:00PM MW Robertson,C AT 60
23050 8:00-11:37AM Sat STAFF AT 60
23051 11:37- 6:15PM Sat STAFF AT 60

NOTE: a material fee of $20.00 is required for AB 52

AB 52 - 4.5 UNITS STRUCTURAL DAMAGE REPAIR
Prerequisite: AB 51 or equivalent with a grade of Credit or “C” or higher, or
appropriate work experience.

20056 1:00- 2:30PM TTh Robertson,C AT 60
 2:30- 5:00PM TTh Robertson,C AT 54
21200 6:00- 7:30PM MW Davey,W AT 63
 7:30-10:00PM MW Davey,W AT 60

NOTE: a material fee of $20.00 is required for AB 54

AB 54 - 4.5 UNITS ADV DESIGN PANEL REPAIR
Prerequisite: AB 51 or equivalent with a grade of Credit or “C” or higher, or
appropriate work experience.

22996 8:00-11:30AM Sat Hutchison,P AT 63
 11:37- 6:15PM Sat STAFF AT 60

NOTE: a material fee of $20.00 is required for AB 55

AB 55 - 4.5 UNITS STRUCTURAL PANEL REPLACEMENT
Prerequisite: AB 51 or equivalent with a grade of Credit or “C” or higher, or
appropriate work experience.

23001 8:00- 9:30AM MW Asperen,R AT 63
 9:30-12:00PM MW Asperen,R AT 60

NOTE: a material fee of $10.00 is required for AB 56

AB 56 - 2.0 UNITS NON-STRUCTURAL WELDING
22998 6:00- 7:30PM W Shopfner,J AT 54
 7:30-10:00PM W Shopfner,J AT 54

NOTE: a material fee of $20.00 is required for AB 58

AB 58 - 4.5 UNITS COLLISION REPAIR UPDATE
Transfer CSU
Prerequisite: AB 51, AB 52, and AB 53 or equivalent courses with grades of
Credit or “C” or higher, or appropriate work experience. AB 54 may be substi-
tuted for AB 53.

20058 8:00- 9:30AM MW Asperen,R AT 63
 9:30-12:00PM MW Asperen,R AT 60
20061 1:00- 2:30PM TTh Robertson,C AT 60
 2:30- 5:00PM TTh Robertson,C AT 54
21201 6:00- 7:30PM MW Davey,W AT 63
 7:30-10:00PM MW Davey,W AT 60
22982 1:00- 2:30PM MW Robertson,C AT 54
 2:30- 5:00PM MW Robertson,C AT 60

NOTE: a material fee of $5.00 is required for AB 59A

AB 59A - 1.0 UNIT COMPUTERIZED MEASURING TRAINING
23352 6:00- 8:00PM Th Robertson,C AT 54
 Class#23352 meets 10/17/2005-12/16/2005
23353 8:00-10:00PM Th Robertson,C AT 50
 Class#23353 meets 10/17/2005-12/16/2005

NOTE: a material fee of $20.00 is required for AB 62

AB 62 - 4.5 UNITS OVERALL AND MULTI-COAT REFINISHING
Prerequisite: AB 51 or equivalent with a grade of Credit or “C” or higher, or
appropriate work experience.

21202 6:00- 7:30PM MW Ferre,B AT66A
 7:30-10:00PM MW Ferre,B AT 70

NOTE: a material fee of $20.00 is required for AB 63

AB 63 - 4.5 UNITS PRODUCTION REFINISHING
Prerequisite: AB 51 or equivalent with a grade of Credit or “C” or higher, or
appropriate work experience.

20059 1:00- 2:30PM TTh Asperen,R AT66A
 2:30- 5:00PM TTh Asperen,R AT 70

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

41

Class# Time Day Instructor Room Class# Time Day Instructor Room

NOTE: a material fee of $20.00 is required for AB 68

AB 68 - 4.5 UNITS REFINISHING UPDATE
Prerequisite: AB 61, AB 62, and AB 63 or equivalent with grades of Credit or
“C” or higher, or appropriate work experience.

20060 1:00- 2:30PM TTh Asperen,R AT66A
 2:30- 5:00PM TTh Asperen,R AT 70
21203 6:00- 7:30PM MW Ferre,B AT66A
 7:30-10:00PM MW Ferre,B AT 70

NOTE: a material fee of $5.00 is required for AB 83C

AB 83C - 1.5 UNITS COMPUTERIZED DAMAGE ESTIMATING-CCC
Recommendation: Proficient in MS Windows Software application.

21935 6:00- 9:00PM T Menchaca,P AT 54
 9:00-10:00PM T Menchaca,P AT 54
 Class#21935 meets 08/15/2005-10/14/2005

NOTE: a material fee of $5.00 is required for AB 83M

AB 83M - 1.5 UNITS COMPUTERIZED DAMAGE ESTIMATING-
MITCHELL
Recommendation: Proficient in MS Windows Software application.

22120 6:00- 9:00PM T Ortega,R AT 54
 9:00-10:00PM T Ortega,R AT 54
 Class#22120 meets 10/17/2005-12/16/2005

NOTE: a material fee of $5.00 is required for AB 88

AB 88 - 3.0 UNITS ESTIMATING UPDATE
21204 6:00- 8:00PM W Ortega,R AT 55
 8:00-10:00PM W Ortega,R AT 50
21205 6:00- 8:00PM M Robertson,C AT 54
 8:00-10:00PM M Robertson,C AT 50

NOTE: a material fee of $5.00 is required for AB 181

AB 181 - 3.0 UNITS NON-STRUCTURAL DAMAGE ESTIMATING
Transfer CSU
Recommendation: Proficient in MS Windows Software application.

21206 6:00- 8:30PM W Ortega,R AT 55
 8:30-10:00PM W Ortega,R AT 50

NOTE: a material fee of $5.00 is required for AB 182

AB 182 - 3.0 UNITS STRUCTURAL DAMAGE ESTIMATING
Transfer CSU
Prerequisite: AB 181 or equivalent with a grade of Credit or “C” or higher, or
appropriate work experience.
Recommendation: Proficient in MS Windows Software application.

21207 6:00- 8:30PM M Robertson,C AT 54
 8:30-10:00PM M Robertson,C AT 50

NOTE: a material fee of $5.00 is required for AB 282

AB 282 - 1.0 UNIT STEERING/SUSPNSN ALIGNMENT
Transfer CSU
Prerequisite: AB 281 or equivalent with a grade of Credit or “C” or higher, or
appropriate work experience.

23350 6:00- 8:00PM Th Robertson,C AT 54
 Class#23350 meets 08/15/2005-10/14/2005
23351 8:00-10:00PM Th Robertson,C AT 50
 Class#23351 meets 08/15/2005-10/14/2005

ADULT EDUCATION

AED 90.32- 0.0 UNIT COMMUNICATION DISORDERS
23882 2.8 HRS ARR Horvath,E

AED 90.41- 0.0 UNIT SUPERVISED INDIVIDUALIZED READING
23883 2.8 HRS ARR Miller,A
23884 2.8 HRS ARR Helberg,B
23885 2.8 HRS ARR Helberg,B
23886 2.8 HRS ARR Renteria,R

AED 90.46- 0.0 UNIT SUPERVISED INDIVIDUALIZED SPEECH
23881 2.8 HRS ARR Horvath,E

AED 90.47- 0.0 UNIT SUPERVISED NURSING - TUTORIAL
23887 9:00-11:00AM M Cooke,M HS102
23888 9:00-11:00AM W Cooke,M HS102

AED 90.7 - 0.0 UNIT SUPERVISED ASSISTANCE FOR
TECHNOLOGY AND COURSES

23889 3.0 HRS ARR STAFF LC166
23890 3.0 HRS ARR STAFF LC166
23891 3.0 HRS ARR STAFF LC166
23892 3.0 HRS ARR STAFF LC166
23893 3.0 HRS ARR STAFF LC166
23894 3.0 HRS ARR STAFF LC166
23895 3.0 HRS ARR M Bettino,M LC166
23896 3.0 HRS ARR T Alexander,C LC166
23897 3.0 HRS ARR W Morgan,V
23898 3.0 HRS ARR Th STAFF LC166
23899 3.0 HRS ARR Sat STAFF LC166

ADMINISTRATION OF JUSTICE
AJ 71 - 2.0 UNITS FIRST AID-ADMIN OF JUSTICE

21208 5:00- 7:00PM W Rickman,T SS220

AJ 91 - 3.0 UNITS REPORT WRITING PROCEDURES
21209 7:00-10:00PM T Satterfield,P SS220

AJ 101 - 3.0 UNITS INTRO TO ADMIN OF JUSTICE
Transfer UC, CSU (CAN AJ 2)

20062 12:30- 2:00PM MW Engquist,M SS212
20063 8:00- 9:30AM TTh Haynes,W (HYBRID) SS212
20064 8:00-11:00AM F Satterfield,P SS212
21210 7:00-10:00PM M Connolly,P SS212
21211 5:30- 7:00PM TTh Engquist,M SS212
22993 11:00-12:30PM TTh Tatreau,T SS212

AJ 102 - 3.0 UNITS CONCEPTS OF CRIMINAL LAW
Transfer UC, CSU (CAN AJ 4)

20065 11:00-12:30PM MW Haynes,W SS212
20066 8:00- 9:30AM TTh Satterfield,P SS212
21212 7:00-10:00PM T Haynes,W SS212

AJ 103 - 3.0 UNITS CRIMINAL PROCEDURES
Transfer UC, CSU

20067 8:00- 9:30AM MW Haynes,W SS212
20068 12:30- 2:00PM TTh Satterfield,P SS212
21213 7:00-10:00PM W Engquist,M SS212

AJ 104 - 3.0 UNITS CRIMINAL EVIDENCE
Transfer UC, CSU (CAN AJ 6)

20069 9:30-11:00AM MW Engquist,M BE 4
21214 7:00-10:00PM M Engquist,M SS220

AJ 105 - 3.0 UNITS COMMUNITY RELATIONS
Transfer UC, CSU

20070 11:00-12:30PM TTh Connolly,P SS220
21215 7:00-10:00PM Th Webb,R SS213

41

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

42

Class# Time Day Instructor Room Class# Time Day Instructor Room

AJ 110 - 3.0 UNITS CONCEPTS ENFORCEMENT SVCS
Transfer CSU

20071 9:30-11:00AM MW Haynes,W SS220

AJ 202 - 3.0 UNITS SUBSTANTIVE LAW
Transfer CSU
Prerequisite: AJ 102 - Concepts of Criminal Law or equivalent with a grade of
Credit or “C” or higher.

20073 11:00-12:30PM MW Engquist,M SS220

AJ 210 - 3.0 UNITS LEGAL ASPECT SECURITY MGMT
Transfer CSU

23280 9:00-12:30PM Sat STAFF SS212

AJ 220 - 3.0 UNITS CRIMINAL INVESTIGATION
Transfer CSU (CAN AJ 8)

20074 8:00- 9:30AM MW Engquist,M SS220
20075 9:30-11:00AM TTh Satterfield,P SS220
21216 7:00-10:00PM W Satterfield,P SS220

AJ 222 - 3.0 UNITS JUVENILE PROCEDURES
Transfer CSU

20076 9:30-11:00AM TTh Haynes,W (HYBRID) SS212
21217 7:00-10:00PM Th Satterfield,P SS212

ANTHROPOLOGY

ANTH 100 - 3.0 UNITS CULTURAL ANTHROPOLOGY
Transfer UC, CSU (CAN ANTH 4)

20077 9:30-11:00AM MW Rigby,J SS315
23074 7:00-10:00PM M Abbruzzese,M SS315
20078 12:30- 2:00PM MW Bellas,M SS315
 (Women’s Studies)
20079 6:30- 8:00AM TTh Rigby,J SS315
20080 12:30- 2:00PM TTh Rigby,J SS315
20081 2:00- 3:30PM TTh Abbruzzese,M SS315
23785 7:00-10:00PM Th Browder,J SS316
21219 7:00-10:00PM W Abbruzzese,M SS315

ANTH 115 - 3.0 UNITS PHYSICAL ANTHROPOLOGY
Transfer UC, CSU (CAN ANTH 2)

20082 8:00- 9:30AM MW Rigby,J SS315
23085 12:30- 2:00PM MW Abbruzzese,M SS316
23086 12:30- 2:00PM TTh Abbruzzese,M
23087 8:00- 9:30AM TTh Rigby,J SS314
20083 11:00-12:30PM MW Rigby,J SS315
20084 2:00- 3:30PM MW Bellas,M SS315
20085 8:00- 9:30AM TTh Rigby,J SS315
21220 5:30- 7:00PM MW Bellas,M SS316
23539 3.6 HRS ARR (OL) Bellas,M

 Class#23539 meets 08/15/2005-11/25/2005

ANTH 120 - 3.0 UNITS INTRO TO ARCHAEOLOGY
Transfer UC, CSU (CAN ANTH 6)

23724 9:30-11:00AM TTh Rigby,J SS310

ANTH 200 - 3.0 UNITS NATIVE PEOPLES/N AMERICA
Transfer UC, CSU

23725 12:30- 2:00PM TTh Bellas,M SS141

ARCHITECTURE

ARCH 110 - 3.0 UNITS INTRO/ARCH & ENVIRONMENT
Transfer UC, CSU

21221 4:30- 6:00PM MW Reeves,M BE 1

NOTE: a material fee of $6.00 is required for ARCH 111

ARCH 111 - 3.0 UNITS ARCHITECTURAL DRAFTING AND DESIGN I
Transfer UC, CSU

20088 4:30- 5:30PM TTh Rother,E TE 5
 5:30- 7:30PM TTh Rother,E TE 5
21222 8:00- 9:00AM TTh Goldin,S TE 5
 9:00-11:00AM TTh Goldin,S TE 5

ARCH 112 - 3.0 UNITS HIST OF ARCHITECTURE
Transfer UC, CSU

20089 9:00-12:00PM M STAFF TE 12
21223 12:30- 3:30PM M STAFF CE 7

NOTE: a material fee of $6.00 is required for ARCH 121

ARCH 121 - 3.0 UNITS ARCHITECTURAL DRAFTING AND DESIGN II
Transfer UC, CSU
Prerequisite: ARCH 111 or equivalent with a grade of Credit of “C” or higher, or
appropriate work experience.

20091 6:00- 7:00PM MW Sommers,J TE 5
 7:00- 9:00PM MW Sommers,J TE 5

NOTE: a material fee of $6.00 is required for ARCH 123

ARCH 123 - 4.0 UNITS INTRO TO 2D CAD FOR ARCH
Transfer CSU, UC pending

21224 7:30- 9:00PM TTh Rother,E TE 5
 9:00-10:30PM TTh Rother,E TE 5

NOTE: a material fee of $6.00 is required for ARCH 213

ARCH 213 - 4.0 UNITS INTRO TO 3D CAD FOR ARCH
Transfer CSU
Prerequisite: ARCH 123 or ENGT 138 or equivalent with a grade of Credit or
“C” or higher, or appropriate work experience.

22878 8:00- 9:30AM MW Rother,E TE 5
22879 9:30-11:00AM MW Rother,E TE 5

NOTE: a material fee of $6.00 is required for ARCH 222

ARCH 222 - 3.0 UNITS ARCH DESIGN THEORY II
Transfer UC, CSU
Prerequisite: ARCH 212-Architectural Design Theory I, or equivalent with a
grade of Credit or “C” or higher, or appropriate work experience.

22876 11:00-12:00PM MW Rother,E TE 5
 12:00- 2:00PM MW Rother,E TE 5

ART AND DESIGN

ART 50 - 3.0 UNITS CHINESE BRUSH PAINTING
20092 9:00-10:00AM TTh Hsin,P FA 32
 10:00-12:00PM TTh Hsin,P FA 32

ART 100 - 3.0 UNITS INTRODUCTION TO WORLD ART
Transfer UC, CSU
Recommendation: ENGL 52 and READ 54 or equivalent with grades of Credit
or "C" or higher.

20093 3:30- 6:00PM T Trager,J FA 43
20094 12:30- 3:30PM M Trager,J FA 43
21226 9:30-11:00AM TTh Mac Devitt,J FA 43
22882 12:30- 3:30PM F Perez,J FA 43

ART 101 - 3.0 UNITS APPRECIATION & HISTORY
Transfer UC, CSU (CAN ART 2)
Recommendation: ENGL 52 and READ 54 or equivalent with grades of Credit
or "C" or higher.

20095 6:30- 9:30PM Th Medina,A FA 43
20096 11:00-12:30PM MW Mac Devitt,J FA 43

42

43

Class# Time Day Instructor Room Class# Time Day Instructor Room

ART 102 - 3.0 UNITS APPRECIATION & HISTORY
Transfer UC, CSU (CAN ART 4)
Recommendation: ENGL 52 and READ 54 or equivalent with grades of Credit
or "C" or higher.

20097 2:00- 3:30PM TTh Guest-Griffith,A FA 43
20098 3:30- 5:00PM MW Guest-Griffith,A FA 43

ART 103 - 3.0 UNITS MODERN & CONTEMPO APPREC
Transfer UC, CSU
Recommendation: ENGL 52 and READ 54 or equivalent with grades of Credit
or "C" or higher.

20099 12:30- 2:00PM TTh Guest-Griffith,A FA 43

ART 106 - 3.0 UNITS MEXICAN ART
Transfer UC, CSU
Recommendation: ENGL 52 and READ 54 or equivalent with grades of Credit
or "C" or higher.

20100 6:30- 9:30PM W Medina,A FA 43
20101 9:00-12:00PM F Mac Devitt,J FA 43
21227 9:30-11:00AM MW Mac Devitt,J FA 43
22894 8:00- 9:30AM TTh Mac Devitt,J FA 43

ART 107 - 3.0 UNITS ASIAN ART HISTORY
Transfer UC, CSU
Recommendation: ENGL 52 and READ 54 or equivalent with grades of Credit
or "C" or higher.

20102 8:00- 9:30AM MW Perez,J FA 43

ART 108 - 3.0 UNITS BLACK IMAGES POP CULTURE
Transfer UC, CSU
Recommendation: ENGL 52 and READ 54 or equivalent with grades of Credit
or "C" or higher, is strongly recommended.

21228 6:30- 9:30PM M Trager,J FA 43

ART 110 - 3.0 UNITS FREEHAND DRAWING
Transfer UC, CSU (CAN ART 8)

20103 8:00- 9:00AM MW Guzak,R FA 32
 9:00-11:00AM MW Guzak,R FA 32
20104 9:00-10:00AM MW Bersaglieri,A FA 70
 10:00-12:00PM MW Bersaglieri,A FA 70
20105 12:30- 1:30PM MW Kastan,C FA 32
 1:30- 3:30PM MW Kastan,C FA 32
20106 1:00- 2:00PM MW Najarian,H FA 70
 2:00- 4:00PM MW Najarian,H FA 70
20107 9:30-10:30AM TTh STAFF FA 70
 10:30-12:30PM TTh STAFF FA 70
20108 1:00- 2:00PM TTh Bloom,D FA 70
 2:00- 4:00PM TTh Bloom,D FA 70
20109 12:30- 1:30PM TTh STAFF FA 32
 1:30- 3:30PM TTh STAFF FA 32
21229 6:00- 7:00PM MW Bronte,A FA 70
 7:00- 9:00PM MW Bronte,A FA 70
21230 7:00- 8:00PM MW Edmonds,J FA 32
 8:00-10:00PM MW Edmonds,J FA 32
21231 6:00- 7:00PM TTh Dimichele,D FA 70
 7:00- 9:00PM TTh Dimichele,D FA 70

ART 112 - 3.0 UNITS LIFE DRAWING
Transfer UC, CSU (CAN ART 24)
Prerequisite: ART 110 or equivalent with a grade of Credit or “C” or higher.
Student must be at least 18 years of age or have parental consent in order to
take this course.

20110 9:00-10:00AM MW Janosova,A FA 30
 10:00-12:00PM MW Janosova,A FA 30
21232 6:30- 7:30PM MW Najarian,H FA 30
 7:30- 9:30PM MW Najarian,H FA 30

ART 115L - 1.0 UNIT PRINTMAKING LAB
Transfer UC, CSU

21233 5:30- 7:00PM MW Kastan,C FA 61

NOTE: a material fee of $5.00 is required for ART 116

ART 116 - 3.0 UNITS BEGINNING PRINTMAKING
Transfer UC, CSU (CAN ART 20)

21234 7:00- 8:00PM MW Kastan,C FA 61
 8:00-10:00PM MW Kastan,C FA 61

NOTE: a material fee of $5.00 is required for ART 117

ART 117 - 3.0 UNITS INTERMEDIATE PRINTMAKING
Transfer UC, CSU
Prerequisite: ART 116 or equivalent with a grade of Credit or “C” or higher.

21235 7:00- 8:00PM MW Kastan,C FA 61
 8:00-10:00PM MW STAFF FA 61

ART 120 - 3.0 UNITS TWO-DIMENSIONAL DESIGN
Transfer UC, CSU (CAN ART 14)

20111 9:00-12:00PM MW STAFF FA 61
 12:00- 2:00PM MW STAFF FA 61
21236 6:00- 7:00PM TTh Geckler,M FA 32
 7:00- 9:00PM TTh Geckler,M FA 32

ART 121 - 3.0 UNITS THREE DIMENSIONAL DESIGN
Transfer UC, CSU (CAN ART 16)
Prerequisite: ART 120 or equivalent with a grade of Credit or “C” or higher.

20112 12:30- 1:30PM MW Portigal,S FA 72
 1:30- 3:30PM MW Portigal,S FA 72

ART 130A - 3.0 UNITS FUNDAMENTALS OF PAINTING
Transfer UC, CSU (CAN ART 10)

20113 8:00- 9:00AM TTh Janosova,A FA 30
 9:00-11:00AM TTh Janosova,A FA 30
20114 1:00- 2:00PM TTh Najarian,H FA 30
 2:00- 4:00PM TTh Najarian,H FA 30

ART 130B - 3.0 UNITS FUNDAMENTALS OF PAINTING
Transfer UC, CSU
Prerequisite: ART 130A or equivalent with a grade of Credit of “C” or higher.

20115 8:00- 9:00AM TTh Janosova,A FA 30
 9:00-11:00AM TTh STAFF FA 30
20116 1:00- 2:00PM TTh Najarian,H FA 30
 2:00- 4:00PM TTh STAFF FA 30

ART 133A - 3.0 UNITS WATERCOLOR PAINTING
Transfer UC, CSU

23790 9:30-10:30AM Sat Lacy,E FA 54
 10:30-12:15PM Sat Lacy,E FA 32

ART 134 - 2.0 UNITS WATERCOLOR LANDSCPE PNT I
Transfer UC, CSU

23792 9:00-10:30AM Sat Lacy,E FA 54
 10:30- 2:15PM Sat Lacy,E FA 54

ART 135 - 2.0 UNITS WATERCOLOR LANDSCPE PNT II
Transfer UC, CSU
Recommendation: ART 134 or equivalent with a grade of Credit or “”C”” or
higher.

23794 9:00-10:30AM Sat Lacy,E FA 53
 10:30- 2:15PM Sat Lacy,E FA 53

ART 136 - 3.0 UNITS PAINTING FOR ART MAJORS
Transfer UC, CSU
Prerequisite: ART 110 or equivalent with a grade of Credit or “C” or higher.
Recommendation: ART 120 or equivalent with a grade of Credit or “”C”” or
higher.

20117 8:00- 9:00AM TTh Janosova,A FA 30
 9:00-11:00AM TTh STAFF FA 30
20118 1:00- 2:00PM TTh STAFF FA 30
 2:00- 4:00PM TTh Najarian,H FA 30

NOTE: a material fee of $10.00 is required for ART 144

ART 144 - 3.0 UNITS JEWELRY/METALSMITHING
Transfer UC, CSU

21237 6:00- 7:00PM MW Ahr,J FA 72
 7:00- 9:00PM MW Ahr,J FA 72

NOTE: a material fee of $15.00 is required for ART 145

ART 145 - 3.0 UNITS JEWELRY AND CASTING/MOLDS
Transfer CSU
Prerequisite: ART 144 or equivalent with a grade of Credit or “C” or higher.

21238 6:00- 7:00PM MW Ahr,J FA 72
 7:00- 9:00PM MW Ahr,J FA 72

43

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

44

Class# Time Day Instructor Room Class# Time Day Instructor Room

NOTE: a material fee of $5.00 is required for ART 150

ART 150 - 3.0 UNITS INTRODUCTION TO CERAMICS
Transfer UC, CSU (CAN ART 6)

20119 9:30-10:30AM MW Cooper,M FA 33
 10:30-12:30PM MW Cooper,M FA 33
20120 12:30- 1:30PM MW STAFF FA 33
 1:30- 3:30PM MW STAFF FA 33
20121 6:30- 7:30PM TTh STAFF FA 33
 7:30- 9:30PM TTh STAFF FA 33
21239 12:30- 1:30PM TTh STAFF FA 33
 1:30- 3:30PM TTh STAFF FA 33

NOTE: a material fee of $10.00 is required for ART 151

ART 151 - 3.0 UNITS CERAMICS-BEG WHEEL
Transfer CSU
Prerequisite: ART 150 or equivalent with a grade of Credit or “C” or higher.

21240 4:00- 6:00PM MW Portigal,S FA 33
 6:00- 7:00PM MW Portigal,S FA 33

NOTE: a material fee of $10.00 is required for ART 152

ART 152 - 3.0 UNITS CERAMICS-BEG HANDBUILDING
Transfer CSU
Prerequisite: ART 150 or equivalent with a grade of Credit or “C” or higher.

20122 12:30- 1:30PM TTh STAFF FA 33
 1:30- 3:30PM TTh STAFF FA 33

NOTE: a material fee of $10.00 is required for ART 153

ART 153 - 3.0 UNITS CERAMICS INTERWHEEL
Transfer CSU

22950 4:00- 5:00PM MW STAFF FA 33
 5:00- 7:00PM MW STAFF FA 33

NOTE: a material fee of $10.00 is required for ART 154

ART 154 - 3.0 UNITS CERAMIC INTER HANDBLDG
Transfer CSU

22948 12:30- 1:30PM TTh STAFF FA 33
 1:30- 3:30PM TTh STAFF FA 33

ART 156L - 1.0 UNIT CERAMICS LAB
Transfer CSU

23566 9:30- 2:00PM F Cooper,M FA 33
 Class#23566 meets 09/05/2005-12/16/2005
21970 7:00- 9:15PM MW STAFF FA 33
 Class#21970 meets 09/05/2005-12/16/2005
21971 4:00- 6:15PM TTh STAFF FA 33
 Class#21971 meets 09/05/2005-12/16/2005

ART 160 - 3.0 UNITS LIFE SCULPTURE
Transfer UC, CSU
Prerequisite: ART 112 or equivalent with a grade of Credit or “C” or higher.
Student must be a least 18 years of age or have parental consent in order to
take this course.

20123 1:00- 2:00PM MW Janosova,A FA 30
 2:00- 4:00PM MW Janosova,A FA 30

ART 171 - 1.0 UNIT WORK EXPERIENCE/ART
Transfer CSU
Recommendation: None.

23565 1.0 HRS ARR Bronte,A

ART 180 - 3.0 UNITS CALLIGRAPHY I
Transfer UC, CSU

20124 1:00- 2:00PM MW STAFF FA 61
 2:00- 4:00PM MW STAFF FA 61

NOTE: a material fee of $10.00 is required for ART 182A

ART 182A - 3.0 UNITS LETTERING & TYPOGRAPHY
Transfer UC, CSU

20125 12:30- 1:30PM TTh Barrett,B FA 61
 1:30- 3:30PM TTh Barrett,B FA 61

21241 7:00- 8:00PM TTh Low,S LC174
 8:00-10:00PM TTh Low,S LC174

ART 183 - 3.0 UNITS INTRO TO ILLUSTRATION
Transfer CSU
Prerequisite: ART 110 or equivalent with a grade of Credit or “C” or higher.

22991 9:00-11:30AM Sat STAFF FA 70
 12:00- 4:45PM Sat STAFF FA 70

ART 185 - 3.0 UNITS RENDERING I
Transfer CSU
Prerequisite: ART 110 or equivalent with a grade of Credit or “C” or higher.

 23559 9:00-11:30AM Sat STAFF Lec FA 70
 23560 12:00- 4:45PM Sat STAFF Lab FA 75

NOTE: a material fee of $10.00 is required for ART 186

ART 186 - 3.0 UNITS COMPUTER GRAPHICS-ART/DSGN
Transfer CSU

20126 12:30- 1:30PM MW Barrett,B LC174
 1:30- 3:30PM MW Barrett,B LC174
20127 3:30- 4:30PM MW Doyle,J LC174
 4:30- 6:30PM MW Doyle,J LC174
20128 12:30- 1:30PM TTh Miller,K LC174
 1:30- 3:30PM TTh Miller,K LC174
21242 7:00- 8:00PM TTh STAFF LC173
 8:00-10:00PM TTh STAFF LC173

NOTE: a material fee of $10.00 is required for ART 188

ART 188 - 3.0 UNITS DESIGN/DESKTOP PUBLISHING
Transfer CSU

20129 9:00-10:00AM MW Barrett,B LC174
 10:00-12:00PM MW Barrett,B LC173

ART 189L - 1.0 UNIT COMPUTER GRAPHICS LAB
Transfer CSU

B20130 6:30- 9:45PM Th Low,G LC174

ART 190 - 3.0 UNITS ANIMATION PRINCIPLES
Transfer CSU

20131 8:00- 9:00AM TTh Hirohama,S FA 61
 9:00-11:00AM TTh Hirohama,S FA 61

NOTE: a material fee of $10.00 is required for ART 191A

ART 191A - 3.0 UNITS 3D COMPUTER ANIMATION
Transfer CSU

20132 3:30- 4:30PM MW Wilson,C LC173
 4:30- 6:30PM MW Wilson,C LC173

NOTE: a material fee of $10.00 is required for ART 191B

ART 191B - 3.0 UNITS 3D COMPUTER ANIMATION PROJ
Transfer CSU
Prerequisite: ART 191A or equivalent with a grade of Credit or “C” or higher.

20133 3:30- 4:30PM MW Wilson,C LC173
 4:30- 6:30PM MW Wilson,C LC173

NOTE: a material fee of $10.00 is required for ART 192

ART 192 - 3.0 UNITS PHOTOSHOP/DIGITAL IMAGING
Transfer CSU

20134 12:30- 1:30PM MW Miller,K LC174
 1:30- 3:30PM MW Miller,K LC174
20135 6:30- 7:30PM MW Wilson,C LC173
 7:30- 9:30PM MW Wilson,C LC173
21243 12:30- 1:30PM TTh Wilson,C (HYBRID) LC173
 1:30- 3:30PM TTh Wilson,C (HYBRID) LC173

ART 193 - 3.0 UNITS MOTION PICTURE EDITING
Transfer CSU

23554 8:00- 9:00AM TTh Wilson,C LC173
 9:00-11:00AM TTh STAFF LC173

44

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

45

Class# Time Day Instructor Room Class# Time Day Instructor Room

NOTE: a material fee of $10.00 is required for ART 195

ART 195 - 3.0 UNITS MODELING FOR ANIMATION
Transfer CSU

20137 9:00-10:00AM MW Miller,K LC173
 10:00-12:00PM MW Miller,K LC173

NOTE: a material fee of $10.00 is required for ART 196

ART 196 - 3.0 UNITS WEB DESIGN WITH FLASH AND
DREAMWEAVER
Transfer CSU
Recommendation: CIS 205 or equivalent with a grade of Credit or “”C”” or
higher.

20138 8:00- 9:00AM TTh Miller,K LC174
 9:00-11:00AM TTh Miller,K LC174

ART 213 - 3.0 UNITS INTERMEDIATE LIFE DRAWING
Transfer UC, CSU

20140 9:00-10:00AM MW STAFF FA 30
 10:00-12:00PM MW STAFF FA 30
21245 6:30- 7:30PM MW STAFF FA 30
 7:30- 9:30PM MW STAFF FA 30

ART 214 - 3.0 UNITS SPEC STUDIES IN LIFE DRAW
Transfer UC, CSU
Prerequisite: ART 213 or equivalent with a grade of Credit or “C” or higher.

20141 9:00-10:00AM MW STAFF FA 30
 10:00-12:00PM MW STAFF FA 30
21246 6:30- 7:30PM MW STAFF FA 30
 7:30- 9:30PM MW STAFF FA 30

NOTE: a material fee of $5.00 is required for ART 218

ART 218 - 3.0 UNITS SCREENPRINTING
Transfer UC, CSU
Prerequisite: ART 117 or equivalent with a grade of Credit of “C” or higher.

21248 7:00- 8:00PM MW Kastan,C FA 61
 8:00-10:00PM MW STAFF BE 15

NOTE: a material fee of $5.00 is required for ART 219

ART 219 - 3.0 UNITS ADVANCED ETCHING
Transfer UC, CSU
Prerequisite: ART 117 or equivalent with a grade of Credit of “C” or higher.

21249 7:00- 8:00PM MW Kastan,C FA 61
 8:00-10:00PM MW STAFF FA 53

ART 231 - 3.0 UNITS INTERMEDIATE PAINTING
Transfer UC, CSU
Prerequisite: ART 130B or equivalent with a grade of Credit or “C” or higher.

20142 8:00- 9:00AM TTh Janosova,A FA 30
 9:00-11:00AM TTh STAFF FA 30
20143 1:00- 2:00PM TTh Najarian,H FA 30
 2:00- 4:00PM TTh Najarian,H FA 30

ART 237 - 3.0 UNITS LIFE PAINTING
Transfer UC, CSU

20144 1:00- 2:00PM MW STAFF FA 30
 2:00- 4:00PM MW STAFF FA 33

ART 238 - 3.0 UNITS SPEC STUDIES IN PAINTING
Transfer UC, CSU

20145 1:00- 2:00PM MW STAFF FA 30
 2:00- 4:00PM MW STAFF FA 33

NOTE: a material fee of $15.00 is required for ART 246

ART 246 - 3.0 UNITS JEWELRY DESIGN/FABRICATION
Transfer CSU
Prerequisite: ART 145 or equivalent with a grade of Credit or “C” or higher.

21250 6:00- 7:00PM MW Ahr,J FA 72
 7:00- 9:00PM MW Ahr,J FA 72

NOTE: a material fee of $15.00 is required for ART 248

ART 248 - 3.0 UNITS HOLLOW JEWELRY PROCESSES
Transfer CSU
Prerequisite: ART 246 or equivalent with a grade of Credit or “C” or higher.

23047 6:00- 7:00PM MW Ahr,J FA 72
 7:00- 9:00PM MW STAFF FA 72

NOTE: a material fee of $10.00 is required for ART 252

ART 252 - 3.0 UNITS CERAMICS-FORM & TECHNIQUE
Transfer UC, CSU

21251 4:00- 5:00PM MW STAFF FA 33
 5:00- 7:00PM MW STAFF FA 33

NOTE: a material fee of $10.00 is required for ART 253

ART 253 - 3.0 UNITS CERAMICS FORM & CONTENT
Transfer UC, CSU
Prerequisite: ART 252 or equivalent with a grade of Credit or “C” or higher.

21252 4:00- 5:00PM MW Portigal,S FA 33
 5:00- 7:00PM MW Portigal,S FA 33

NOTE: a material fee of $10.00 is required for ART 284

ART 284 - 3.0 UNITS GRAPHIC DESIGN II
Transfer UC, CSU
Prerequisite: ART 184 or equivalent with a grade of Credit or “C” or higher.

21253 6:30- 7:30PM TTh Hovind,T FA 61
 7:30- 9:30PM TTh Hovind,T FA 61

ART 285 - 3.0 UNITS RENDERING II
Transfer CSU
Prerequisite: ART 185 or equivalent with a grade of Credit or “C” or higher.

23561 9:00-11:30AM Sat STAFF FA 70
 12:00- 4:45PM Sat STAFF FA 51

ART 298 - 1.0 UNIT DIRECTED STUDIES
Transfer UC, CSU

20146 3.0 HRS ARR STAFF
23053 3.0 HRS ARR STAFF
20147 3.0 HRS ARR STAFF

ASTRONOMY

ASTR 102 - 3.0 UNITS INTRO ASTRON STARS UNIVRSE
Transfer UC, CSU

20148 11:00-12:30PM MW McLarty-Schroeder,J CB104
23038 7:00-10:00PM W Martino,D CB104
23039 8:00- 9:30AM TTh Adkins,L CB104
20149 2:00- 3:30PM MW McLarty-Schroeder,J BE 2
20150 12:30- 2:00PM TTh McLarty-Schroeder,J CB105
20151 5:30- 7:00PM TTh Martino,D PS 5
20152 11:00-12:30PM WF STAFF PS 5

ASTR 103 - 3.0 UNITS INTRO ASTRON SOLAR SYSTEM
Transfer UC, CSU

20153 12:30- 2:00PM MW STAFF
23042 5:30- 7:00PM MW Martino,D PS 5
23044 7:00-10:00PM Th STAFF PS 5
20154 9:30-11:00AM TTh McLarty-Schroeder,J PS 5

ASTR 104 - 3.0 UNITS LIFE IN THE UNIVERSE
Transfer UC, CSU

21254 9:30-11:00AM MW McLarty-Schroeder,J CB102

45

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

46

Class# Time Day Instructor Room Class# Time Day Instructor Room

ASTR 105L - 1.0 UNIT OBSERVATIONAL ASTRONOMY
Transfer UC, CSU
Prerequisite: ASTR 101, ASTR 102, ASTR 103, ASTR 104 or ASTR 106 or
equivalent with a grade of Credit or “C” or higher, or concurrent enrollment.
Recommendation: None.

21255 7:00-10:00PM M Martino,D PS 5
21256 7:00-10:00PM T Martino,D PS 5
23846 2:00- 5:00PM T Martino,D PS 1

ASTR 106 - 3.0 UNITS HISTORY OF ASTRONOMY
Transfer UC, CSU

20155 11:00-12:30PM TTh Adkins,L CB104

AUTOMOTIVE MECHANICAL REPAIR
TECHNOLOGY

AUTO 1 - 0.5 UNIT ENGINE MAINTENANCE
23233 9:00-11:30AM Sat STAFF AT 11
 (Bilingual/Spanish)
 11:30-12:00PM Sat STAFF AT 11
 (Bilingual/Spanish)
 Class#23233 meets 08/20/2005-10/01/2005

AUTO 2 - 0.5 UNIT FUEL SYSTEMS
23235 9:00-11:30AM Sat STAFF AT 11
 (Bilingual/Spanish)
 11:30-12:00PM Sat STAFF AT 11
 (Bilingual/Spanish)
 Class#23235 meets 10/08/2005-11/12/2005

AUTO 73 - 3.0 UNITS AUTO OCCUPATIONAL WORK EXP
21937 2.0 HRS ARR Taylor,K AT 46
 Class#21937 meets 08/15/2005-10/14/2005
21938 2.0 HRS ARR Bender,W AT 46
 Class#21938 meets 08/15/2005-10/14/2005
23354 2.0 HRS ARR Berklite,S AT 46
 Class#23354 meets 08/15/2005-10/14/2005
22122 2.0 HRS ARR Aragon,R AT 46
 Class#22122 meets 10/17/2005-12/16/2005
22123 2.0 HRS ARR Baron,T AT 46
 Class#22123 meets 10/17/2005-12/16/2005

NOTE: a material fee of $15.00 is required for AUTO 80

AUTO 80 - 5.0 UNITS BAR ASE ADV EMISSIONS SPEC
Recommendation: Appropriate work experience

22885 6:30- 8:30PM MW Baron,T AT 24
 8:30-10:30PM MW Baron,T AT 24

AUTO 98 - 1.0 UNIT DIRECTED STUDIES
22887 3.0 HRS ARR Taylor,K AT66B

AUTO 99 - 2.0 UNITS DIRECTED STUDIES
22888 6.0 HRS ARR Taylor,K AT66B

NOTE: a material fee of $15.00 is required for AUTO 100

AUTO 100 - 4.0 UNITS AUTO MAINT AND OPERATION
Transfer CSU

20156 8:00- 9:30AM MW Vega,F AT 11
 9:30-11:00AM MW Vega,F AT 11
20157 8:00- 9:30AM TTh Bender,W AT 11
 9:30-11:00AM TTh Bender,W AT 11
21258 7:00- 8:30PM MW Andrade,I AT 11
 8:30-10:00PM MW Andrade,I AT 11
21259 7:00- 8:30PM TTh STAFF AT 11
 8:30-10:00PM TTh STAFF AT 11
22895 8:00-10:00AM Sat Castro,W AT 10
 (Bilingual/Spanish)
 12:30- 3:45PM Sat Castro,W AT 10
 (Bilingual/Spanish)

NOTE: a material fee of $15.00 is required for AUTO 110

AUTO 110 - 5.0 UNITS AUTOMOTIVE ENGINES
Transfer CSU
Recommendation: AUTO 100 or equivalent with a grade of Credit or “C” or
higher.

22889 6:30- 8:30PM MW Vasilik,R AT 21
 8:30-10:30PM MW Vasilik,R AT 21

NOTE: a material fee of $15.00 is required for AUTO 121

AUTO 121 - 6.0 UNITS DRIVETRAIN TRANSMISSIONS AND AXLES
Transfer CSU
Recommendation: AUTO 181 or equivalent with a grade of Credit or “C” or
higher.

21828 8:00-10:00AM F Bender,W AT 14
 12:30- 2:30PM MTWTh Bender,W AT 14
 10:00-12:00PM F Bender,W AT 14
 2:30- 4:30PM MTWTh Bender,W AT 14

NOTE: a material fee of $15.00 is required for AUTO 130

AUTO 130 - 5.0 UNITS MANUAL DRIVETRAIN AND AXLES
Transfer CSU
Prerequisite: AUTO 100 or equivalent with a grade of Credit or “C” or higher, or
appropriate work experience.
Recommendation: AUTO 100 or equivalent with a grade of Credit or “C” or
higher.

21263 6:30- 8:30PM TTh Jacobo,C AT 10
 8:30-10:30PM TTh Jacobo,C AT 10

NOTE: a material fee of $15.00 is required for AUTO 150

AUTO 150 - 5.0 UNITS AUTOMOTIVE BRAKES
Transfer CSU
Recommendation: AUTO 100 or equivalent with a grade of Credit or “C” or
higher, or appropriate work experience.

20158 8:00-10:00AM MW Aragon,R AT 46
 10:00-12:00PM MW Aragon,R AT 46

NOTE: a material fee of $15.00 is required for AUTO 151

AUTO 151 - 6.0 UNITS AUTO ALIGNMENT BRAKE/SUSPN
Transfer CSU

23852 8:00-10:00AM F Berklite,S AT 46
 12:30- 2:30PM MTWTh Berklite,S AT 46
 10:00-12:00PM F Berklite,S FA 32
 2:30- 4:30PM MTWTh Berklite,S HS105
21979 8:00-10:00AM F Taylor,K FA 32
 12:30- 2:30PM MTWTh Taylor,K HS105
22812 10:00-12:00PM F Taylor,K AT 46
 2:30- 4:30PM MTWTh Taylor,K AT 46

NOTE: a material fee of $15.00 is required for AUTO 160

AUTO 160 - 5.0 UNITS AUTOMOTIVE ELECTRICITY
Transfer CSU
Recommendation: AUTO 100 or equivalent with a grade of Credit or “C” or
higher, or appropriate work experience

21261 6:30- 8:30PM MW Moreland,E AT 14
 8:30-10:30PM MW Moreland,E AT 14

NOTE: a material fee of $15.00 is required for AUTO 161

AUTO 161 - 7.0 UNITS AUTOMOTIVE ELECTRICITY
Transfer CSU
Recommendation: AUTO 100 or AUTO 151 or equivalent with a grade of Credit
or “C” or higher

21980 8:00-10:24AM F Baron,T AT 14
 12:30- 2:54PM MTWTh Baron,T AT 14
 10:24-12:00PM F Baron,T AT 14
 2:54- 4:30PM MTWTh Baron,T AT 14

46

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

47

Class# Time Day Instructor Room Class# Time Day Instructor Room

23861 8:00-10:24AM F Baron,T AT 14
 12:30- 2:54PM MTWTh STAFF AT 14
 10:24-12:00PM F Baron,T AT 14
 2:54- 4:30PM MTWTh STAFF AT 14
23359 8:00-10:24AM F Gonzalez,J AT 10
 12:30- 2:54PM MTWTh Gonzalez,J AT 10
 10:24-12:00PM F Gonzalez,J AT 10
 2:54- 4:30PM MTWTh STAFF AT 10

NOTE: a material fee of $15.00 is required for AUTO 180

AUTO 180 - 5.0 UNITS ELECTRONIC ENGINE MANAGEMENT
SYSTEMS
Transfer CSU
Prerequisite: AUTO 130 or equivalent with a grade of Credit or “C” or higher, or
appropriate work experience.
Recommendation: AUTO 100 or equivalent with a grade of Credit or “C” or
higher, or appropriate work experience.

22897 6:30- 8:30PM TTh Rudd Jr.,J AT 26
 8:30-10:30PM TTh Rudd Jr.,J AT 26

NOTE: a material fee of $15.00 is required for AUTO 181

AUTO 181 - 6.0 UNITS ELECTRONIC ENGINE MANAGEMENT
SYSTEMS-CORPORATE
Transfer CSU
Prerequisite: AUTO 131 or equivalent with a grade of Credit or “C” or higher.
Corequisite: AUTO 73/74.
Recommendation: AUTO 100 or equivalent with a grade of Credit or “C” or
higher

23859 8:00-10:00AM F Aragon,R AT 10
 12:30- 2:30PM MTWTh STAFF AT 10
 10:00-12:00PM F Aragon,R AT 10
 2:30- 4:30PM MTWTh STAFF AT 10
23863 8:00-10:00AM F Berklite,S AT 26
 12:30- 2:30PM MTWTh STAFF AT 26
 10:00-12:00PM F Berklite,S AT 26
 2:30- 4:30PM MTWTh Berklite,S AT 26

NOTE: a material fee of $15.00 is required for AUTO 182

AUTO 182 - 3.0 UNITS INTRO TO ALTERNATIVE FUEL
Transfer CSU

23355 8:00- 3:00PM Sat STAFF AT66B
 Class#23355 meets 10/17/2005-12/10/2005

NOTE: a material fee of $15.00 is required for AUTO 190

AUTO 190 - 3.0 UNITS AUTOMOTIVE MANAGEMENT
Transfer CSU
Recommendation: AUTO 100 or equivalent with a grade of Credit or “C” or
higher.

21265 7:00-10:00PM W Rudd Jr.,J AT66B

NOTE: a material fee of $15.00 is required for AUTO 210

AUTO 210 - 5.0 UNITS AUTOMOTIVE MACHINE SHOP
Transfer CSU
Recommendation: AUTO 100 or equivalent with a grade of Credit or “C” or
higher, or appropriate work experience

22891 6:30- 8:30PM TTh Barlow,C AT 21
 8:30-10:30PM TTh Barlow,C AT 21

NOTE: a material fee of $15.00 is required for AUTO 260

AUTO 260 - 4.0 UNITS ADVANCED ELECTRICAL SYSTEMS
Transfer CSU
Prerequisite: AUTO 130 or equivalent with a grade of Credit or “C” or higher, or
appropriate work experience.

21266 7:00- 8:30PM MW Lee,D AT 10
 8:30-10:00PM MW Lee,D AT 10

BUSINESS ADMINISTRATION

BA 50 - 3.0 UNITS MATH FOR BUSINESS AND FINANCE
23022 3.0 HRS ARR (OL) Livingston,R ONLINE

ORIENTATION: email instructor at blivingston@cerritos.edu

BA 100 - 3.0 UNITS FUNDAMENTALS OF BUSINESS
Transfer UC, CSU

20159 8:00- 9:30AM MW Finkelstein,H BE 2
20160 9:30-11:00AM MW Blackmun,E SS312
20161 3.0 HRS ARR (OL) Livingston,R ONLINE

ORIENTATION: email instructor at blivingston@cerritos.edu
20162 12:30- 2:00PM TTh Finkelstein,H BE 2
21267 7:00-10:00PM M Livingston,R LA 2
21268 5:30- 7:00PM TTh STAFF BE 4
21269 7:00-10:00PM T Livingston,R LA 2
23035 12:30- 2:00PM MW Finkelstein,H BE 2

BA 101 - 3.0 UNITS INTERNATIONAL BUSINESS
Transfer CSU

20163 9:30-11:00AM TTh Blackmun,E SS312
21270 7:00-10:00PM M Blackmun,E SS312

BA 106 - 3.0 UNITS HUMAN RESOURCE MANAGEMENT
Transfer CSU

21271 7:00-10:00PM M STAFF SS310
23200 6:00- 9:45PM W STAFF SS310
 Class#23200 meets 09/05/2005-12/16/2005
23183 6:00- 9:00PM W STAFF (HYBRID) BE 1

ORIENTATION: 6:00-9:00 pm W October 19 at Ralph’s Grocery 1100 W.
Artesia, Compton
 Class#23183 meets 10/17/2005-12/16/2005

BA 107 - 3.0 UNITS HUMAN RELATIONS IN BUS
Transfer CSU

21272 7:00-10:00PM Th STAFF FA 65
23197 6:00- 9:45PM T STAFF BE 3

 Class#23197 meets 09/05/2005-12/16/2005
23192 6:00- 9:00PM W STAFF (HYBRID) BE 1

ORIENTATION: 6:00-9:00 pm W August 17 at Ralph’s Grocery 1100 W.
Artesia, Compton
 Class#23192 meets 08/15/2005-10/14/2005

BA 111 - 3.0 UNITS BUSINESS LAW
Transfer UC, CSU (CAN BUS 8)

20164 8:00- 9:30AM MW Blackmun,E SS312
20165 9:30-11:00AM MW Finkelstein,H BE 2
20166 11:00-12:30PM MW Finkelstein,H BE 2
20167 9:30-11:00AM TTh Stein,G BE 3
23037 7:00-10:00PM W STAFF LA 20
21273 5:30- 7:00PM MW Pribble,M BE 3
21274 7:00-10:00PM M Pribble,M BE 3
23109 3.0 HRS ARR (OL) Pribble,M ONLINE

ORIENATION: 5:30-6:30 pm T August 16
23110 3.0 HRS ARR (OL) Pribble,M ONLINE

ORIENTATION: 6:30-7:30 pm T August 16

BA 113 - 3.0 UNITS LEGAL ENVIRONMENT OF BUS
Transfer UC, CSU

20168 9:30-11:00AM TTh Finkelstein,H BE 2
21275 7:00-10:00PM T STAFF SS308
23088 7:00-10:00PM W STAFF CE 7

BA 114 - 3.0 UNITS MARKETING
Transfer CSU

20169 8:00- 9:30AM TTh Blackmun,E SS312
21276 7:00-10:00PM W Blackmun,E SS312
23210 6:00- 9:00PM M STAFF (HYBRID) ALBR*

ORIENTATION: 6:00-9:00 pm M August 15 at Albertson’s Grocery
1421 West Manhattan Ave. Fullerton
 Class#23210 meets 08/15/2005-10/14/2005

47

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

48

Class# Time Day Instructor Room Class# Time Day Instructor Room

BA 115 - 3.0 UNITS MANAGEMENT-BUSINESS
Transfer CSU

21277 7:00-10:00PM W STAFF LA 33

BA 117 - 3.0 UNITS INTRO TO SUPERVISION
Transfer CSU

21278 8:00- 9:30AM TTh Finkelstein,H BE 2

BA 120 - 3.0 UNITS MGMT-ACT & INTERNAL CONTRL
Transfer CSU

23111 3.6 HRS ARR (OL) Livingston,R ONLINE
ORIENTATION: email instructor at blivingston@cerritos.edu
 Class#23111 meets 08/15/2005-11/25/2005

BA 121 - 3.0 UNITS SALES
Transfer CSU

20170 11:00-12:30PM MW Blackmun,E SS312

BA 123 - 3.0 UNITS FUNDAMENTALS OF RETAILING
Transfer CSU

B23214 6:00- 9:00PM M STAFF (HYBRID) ALBR*
ORIENTATION: 6:00-9:00 pm M October 17 at Albertson’s Grocery
1421 West Manhattan Ave. Fullerton
 Class#23214 meets 10/17/2005-12/16/2005

BA 132 - 3.0 UNITS COMPUTER APPLICATIONS/MGRS
Transfer CSU

23212 3.6 HRS ARR (OL) STAFF ONLINE
ORIENTATION: email instructor at blivingston@cerritos.edu

 + 1.2 HRS ARR STAFF ONLINE
 Class#23212 meets 08/15/2005-11/25/2005

NOTE: a material fee of $3.00 is required for BA 153

BA 153 - 3.0 UNITS SMALL BUSINESS MANAGEMENT
Transfer CSU

20171 7:00-10:00PM Th STAFF CE 7
21279 3.0 HRS ARR (OL) Livingston,R ONLINE

ORIENTATION: email instructor at blivingston@cerritos.edu
 + 1.0 HRS ARR (OL) Livingston,R ONLINE

BA 156 - 3.0 UNITS MOTIVATIONAL SKILLS/MGRS
Transfer CSU

21939 7:00-10:00PM M STAFF SS307

BA 171 - 1.0 UNIT WORK EXPERIENCE/BUS ADMIN
Transfer CSU
Recommendation: None.

21280 5:30- 6:30PM T Livingston,R BE 8

BA 172 - 2.0 UNITS WORK EXPERIENCE/BUS ADMIN
Transfer CSU
Recommendation: None.

23113 5:30- 6:30PM T Livingston,R BE 8

BA 173 - 3.0 UNITS WORK EXP/BUS ADM
Transfer CSU

23114 5:30- 6:30PM T Livingston,R BE 8

BA 174 - 4.0 UNITS WORK EXP/BUS ADM
Transfer CSU

21281 5:30- 6:30PM T Livingston,R BE 8

BA 174A - 4.0 UNITS WORK EXPER ALT/BUS ADMIN
Transfer CSU
Recommendation: None.

23115 5:30- 6:30PM T Livingston,R BE 8

BUSINESS COMMUNICATIONS

BCOM 46 - 3.0 UNITS BUSINESS COMMUNICATIONS
20172 6:00- 9:00PM T Sharp,M SS313
23575 3.0 HRS ARR (OL) Sharp,M ONLINE

MANDATORY ORIENTATION: 11:00 am-12:00 pm M August 15 in
SS 313 OR 7:00-8:00 pm T August 16 in SS 313

21282 3.0 HRS ARR (OL) Sharp,M ONLINE
MANDATORY ORIENTATION: 11:00 am-12:00 pm M August 15 in
SS 313 OR 7:00-8:00 pm T August 16 in SS 313

BCOM 147 - 3.0 UNITS BUSINESS COMMUNICATIONS
Transfer CSU
Prerequisite: BCOM 46 or equivalent with a grade of Credit or “C” or higher.
Recommendation: BCOM 151 and ENGL 100 or equivalent with grades of
Credit or “”C”” or higher.

21283 6:00- 9:00PM W Moriarty,C (HYBRID) SS313
MANDATORY ORIENTATION: 6:00-9:00 pm W August 17 in SS 313

23583 8:00-11:00AM TTh Sharp,M (HYBRID) SS313
MANDATORY ORIENTATION: 8:00-11:00 am T August 16 in
SS 313. (First meeting is mandatory)
 Class#23583 meets 08/15/2005-10/14/2005

BUSINESS COMPUTERIZED OFFICE
TECHNOLOGIES

NOTE: a material fee of $1.00 is required for BCOT 3T

BCOT 3T - 0.5 UNIT BUSINESS COMMUNICATIONS, WORD
PROCESSING, OR KEYBOARDING TUT

20173 2.0 HRS ARR STAFF BE 16
21284 2.0 HRS ARR STAFF BE 16

BCOT 7T - 0.5 UNIT INDIVIDUALIZED COMPUTER LITERACY
SKILLS

23607 1.1 HRS ARR STAFF BE 16

NOTE: a material fee of $2.00 is required for BCOT 52

BCOT 52 - 2.0 UNITS DATA ENTRY
23609 1.0 HRS ARR (OL) Davis,R ONLINE
 + 3.0 HRS ARR (OL) Davis,R ONLINE

MANDATORY ORIENTATION: 2:00-3:30 pm T August 16 in BE 16

BCOT 53 - 2.0 UNITS ADVANCED DATA ENTRY
Recommendation: Ability to type 30 wpm and familiarity with the microcom-
puter, email, and email attachments, and to be able to complete assignments
in a timely manner.

23611 1.0 HRS ARR (OL) Davis,R ONLINE
 + 3.0 HRS ARR (OL) Davis,R ONLINE

MANDATORY ORIENTATION: 3:30-5:00 pm T August 16 in BE 16

NOTE: a material fee of $2.00 is required for BCOT 61

BCOT 61 - 2.0 UNITS TYPE/KEYBOARD REVIEW
Recommendation: Concurrent enrollment in BCOT 3T.

23694 7:30- 8:30PM TTh Elizondo,S BE 14
23695 8:30- 9:00PM TTh Elizondo,S BE 14
21285 7:30- 8:30PM TTh Elizondo,S BE 14
 (Bilingual/Spanish)
 8:30- 9:00PM TTh Elizondo,S BE 14
 (Bilingual/Spanish)
20174 11:00-12:00PM MW Elizondo,S BE 14
 12:00-12:30PM MW Elizondo,S BE 14
23696 3.0 HRS ARR (OL) ONLINE
 + 1.0 HRS ARR (OL) Sharp,M ONLINE

MANDATORY ORIENATION: 9:30-10:30 am M August 15 in BE 14

NOTE: a material fee of $1.00 is required for BCOT 62

BCOT 62 - 1.0 UNIT COMPUTER KEYBOARDING
Recommendation: Concurrent enrollment in BCOT 3T.

23613 8:00-10:00AM Th Moriarty,C BE 14
 10:00-11:00AM Th Moriarty,C BE 14

 Class#23613 meets 08/15/2005-10/14/2005

48

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

49

Class# Time Day Instructor Room Class# Time Day Instructor Room

23626 2.0 HRS ARR (OL) Sharp,M ONLINE
 + 1.0 HRS ARR (OL) Sharp,M ONLINE

MANDATORY ORIENTATION: 8:00-9:00 am M August 15 in BE 14
 Class#23626 meets 08/15/2005-10/14/2005

23624 7:30- 8:30PM TTh Elizondo,S BE 14
 (Bilingual/Spanish)
 8:30- 9:00PM TTh Elizondo,S BE 14
 (Bilingual/Spanish)

 Class#23624 meets 10/17/2005-12/16/2005
23628 2.0 HRS ARR (OL) Sharp,M ONLINE
 + 1.0 HRS ARR (OL) Sharp,M ONLINE

MANDATORY ORIENTATION: 10:00-11:00 am M October 17 in BE 16
 Class#23628 meets 10/17/2005-12/16/2005

NOTE: a material fee of $4.00 is required for BCOT 70

BCOT 70 - 4.0 UNITS MEDICAL MACHINE TRANSCRIPT
Prerequisite: BCOT 61 or BCOT 131, BCOT 162, BCOM 46, and MA 161 or
equivalent with grades of Credit or “C” or higher.
Recommendation: Concurrent enrollment in BCOT 3T and the ability to type
30 wpm.

23634 4.0 HRS ARR (OL) Sharp,M ONLINE
 + 2.0 HRS ARR (OL) Sharp,M ONLINE

MANDATORY ORIENTATION: Before 8-15-05 email instructor at
msharp@cerritos.edu for orientation time

NOTE: a material fee of $4.00 is required for BCOT 81

BCOT 81 - 4.0 UNITS LEGAL OFFICE PROCEDURES
Prerequisite: BCOT 131 or equivalent with a grade of Credit or “C” or higher.
Ability to type 30 wpm.
Recommendation: Concurrent enrollment in BCOT 3T.

23637 5:00- 6:30PM MW Elizondo,S BE 14
 6:30- 7:30PM MW Elizondo,S BE 14

NOTE: a material fee of $4.00 is required for BCOT 83

BCOT 83 - 4.5 UNITS LGL OFF TERMS/MACH TRANS
Prerequisite: BCOT 61 or BCOT 131, BCOT 162, BCOM 46, and MA 161 or
equivalent with grades of Credit or “C” or higher.
Recommendation: Concurrent enrollment in BCOT 3T and the ability to type
30 wpm.

23641 4.0 HRS ARR (OL) Soden,B ONLINE
 + 2.0 HRS ARR (OL) Soden,B ONLINE

E-mail instructor for directions: bread@cerritos.edu

NOTE: a material fee of $2.00 is required for BCOT 96

BCOT 96 - 1.5 UNITS POWERPOINT CORE/EXPERT
Recommendation: Concurrent enrollment in BCOT 3T.

23644 8:30-10:00AM TTh Soden,B BE 17
 10:00-11:00AM TTh Soden,B BE 17

 Class#23644 meets 08/15/2005-10/14/2005

23646 3.0 HRS ARR (OL) Soden,B ONLINE
 + 2.0 HRS ARR (OL) Soden,B ONLINE

MANDATORY ORIENTATION: 8:00-9:30 am T August 16 in BE 17
 Class#23646 meets 08/15/2005-10/14/2005

NOTE: a material fee of $2.00 is required for BCOT 97

BCOT 97 - 1.5 UNITS MICRO OUTLOOK CORE LEVEL
Recommendation: Concurrent enrollment in BCOT 3T.

23648 3.0 HRS ARR (OL) Soden,B ONLINE
 + 2.0 HRS ARR (OL) Soden,B ONLINE

MANDATORY ORIENTATION: 8:00-9:30 am T October 18 in BE 17
 Class#23648 meets 10/17/2005-12/16/2005

NOTE: a material fee of $4.00 is required for BCOT 112

BCOT 112 - 3.5 UNITS MICROSOFT WORD WINDOWS
Transfer CSU
Recommendation: Ability to type 30 wpm and concurrent enrollment in BCOT 3T.

21287 6:30- 7:30PM TTh Elizondo,S BE 14
 (Bilingual/Spanish)

22570 5:00- 6:30PM TTh Elizondo,S BE 14
 (Bilingual/Spanish)
23709 3.0 HRS ARR (OL) Soden,B ONLINE
 + 2.0 HRS ARR (OL) Soden,B ONLINE

MANDATORY ORIENATION: 8:00-9:30 am M August 15 in BE 17
23711 5:00- 6:30PM TTh Elizondo,S BE 14
 6:30- 7:30PM TTh Elizondo,S HS301
23713 7:30- 9:00PM MW Baek,Y BE 17
 (Bilingual/Korean)
 9:00-10:00PM MW Baek,Y BE 17
 (Bilingual/Korean)

NOTE: a material fee of $4.00 is required for BCOT 113

BCOT 113 - 3.5 UNITS MICROSOFT EXCEL
Transfer CSU
Recommendation: Concurrent enrollment in BCOT 3T.

23718 3.0 HRS ARR (OL) Moriarty,C ONLINE
 + 2.0 HRS ARR (OL) Moriarty,C ONLINE

MANDATORY ORIENATION: 6:00-7:15 pm T August 16 in BE 17
21289 7:30- 9:00PM MW Elizondo,S BE 14
 9:00-10:00PM MW Elizondo,S BE 14
21288 7:30- 9:00PM MW Elizondo,S BE 14
 (Bilingual/Spanish)
 9:00-10:00PM MW Elizondo,S BE 14
 (Bilingual/Spanish)

NOTE: a material fee of $4.00 is required for BCOT 114

BCOT 114 - 3.5 UNITS INTRO MICROSOFT OFFICE
Transfer CSU
Recommendation: Ability to type 30 wpm and concurrent enrollment in BCOT
3T.

23651 3.0 HRS ARR (OL) Moriarty,C ONLINE
 + 2.0 HRS ARR (OL) Moriarty,C ONLINE

MANDATORY ORIENTATION: 6:30-7:45 pm T August 16 in BE 17

NOTE: a material fee of $4.00 is required for BCOT 115

BCOT 115 - 3.5 UNITS ADVANCED MICROSOFT OFFICE
Transfer CSU
Prerequisite: BCOT 114 or equivalent with a grade of Credit of “C” or higher.
Recommendation: Concurrent enrollment in BCOT 3T.

23668 3.0 HRS ARR (OL) Moriarty,C ONLINE
 + 2.0 HRS ARR (OL) Moriarty,C ONLINE

NOTE: a material fee of $2.00 is required for BCOT 116

BCOT 116 - 1.5 UNITS DESKTOP PUBLISHING WORD
Transfer CSU
Prerequisite: BCOT 112 or equivalent with a grade of Credit of “C” higher.
Recommendation: BCOT 51 or equivalent with a grade of Credit or “”C”” or
higher.

23673 3.0 HRS ARR (OL) Soden,B ONLINE
 + 2.0 HRS ARR (OL) Soden,B ONLINE

MANDATORY ORIENATION: 9:30-11:00 am T October 18 in BE 17
 Class#23673 meets 10/17/2005-12/16/2005

NOTE: a material fee of $2.00 is required for BCOT 117

BCOT 117 - 1.5 UNITS INTRO MICROSOFT PUBLISHER
Transfer CSU
Recommendation: Concurrent enrollment in BCOT 3T.

23675 3.0 HRS ARR (OL) Soden,B ONLINE
 + 2.0 HRS ARR (OL) Soden,B ONLINE

MANDATORY ORIENATION: 9:30-11:00 am T August 16 in BE 17
 Class#23675 meets 08/15/2005-10/14/2005

23677 8:30-10:00AM TTh STAFF BE 17
 10:00-11:00AM TTh STAFF BE 17

 Class#23677 meets 10/17/2005-12/16/2005

49

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

50

Class# Time Day Instructor Room Class# Time Day Instructor Room

NOTE: a material fee of $4.00 is required for BCOT 131

BCOT 131 - 3.5 UNITS BEGINNING TYPEWRITING
Transfer CSU
Recommendation: Concurrent enrollment in BCOT 3T.

23754 7:30- 9:00PM MW Elizondo,S BE 14
 9:00-10:00PM MW Elizondo,S BE 14
21290 7:30- 9:00PM TTh Elizondo,S BE 14
 (Bilingual/Spanish)
 9:00-10:00PM TTh Elizondo,S BE 14
 (Bilingual/Spanish)
20175 11:00-12:30PM MW Elizondo,S BE 14
 12:30- 1:30PM MW Elizondo,S BE 14
23756 3.0 HRS ARR (OL) Sharp,M ONLINE
 + 2.0 HRS ARR (OL) Sharp,M ONLINE

MANDATORY ORIENATION: 9:30-10:30 am M August 15 in BE 14
23758 3.0 HRS ARR (OL) Sharp,M ONLINE
 + 2.0 HRS ARR (OL) Sharp,M ONLINE

MANDATORY ORIENATION: 9:30-10:30 am M August 15 in BE 14
23760 6:30- 7:30PM MW Baek,Y BE 17
 (Bilingual/Korean)
 5:00- 6:00PM MW Baek,Y BE 17
 (Bilingual/Korean)

NOTE: a material fee of $4.00 is required for BCOT 133

BCOT 133 - 3.5 UNITS INTERMEDIATE TYPEWRITING
Transfer CSU
Prerequisite: BCOT 131 or BCOT 61 or equivalent with a grade of Credit or “C”
or higher. Ability to type 30 wpm.
Recommendation: Concurrent enrollment in BCOT 3T.

23721 8:30-10:00AM TTh Moriarty,C (HYBRID) BE 14
 10:00-11:00AM TTh Moriarty,C (HYBRID) BE 14

MANDATORY ORIENATION: 8:30-11:00 am TH August 18 in BE 14
20176 8:30-10:00AM TTh Moriarty,C BE 14
 10:00-11:00AM TTh Moriarty,C BE 14

NOTE: a material fee of $1.00 is required for BCOT 135

BCOT 135 - 1.0 UNIT TYPWRTG SPEED/CONTROL BLDG
Transfer CSU
Recommendation: Concurrent enrollment in BCOT 3T.

23730 2.0 HRS ARR (OL) Soden,B ONLINE
 + 1.0 HRS ARR (OL) Soden,B ONLINE

MANDATORY ORIENATION: 9:30-10:30 am M August 15 in BE 17
 Class#23730 meets 08/15/2005-10/14/2005

21982 8:00-10:00AM Th Moriarty,C BE 14
 10:00-11:00AM Th Moriarty,C BE 14

 Class#22815 meets 10/17/2005-12/16/2005
23726 12:30- 2:30PM T Moriarty,C BE 14
 2:30- 3:30PM T Moriarty,C BE 14

 Class#23726 meets 10/17/2005-12/16/2005
23728 2.0 HRS ARR (OL) Soden,B ONLINE
 + 1.0 HRS ARR (OL) Soden,B ONLINE

MANDATORY ORIENATION: 8:00-9:30 am TH October 20 in BE 17
 Class#23728 meets 10/17/2005-12/16/2005

NOTE: a material fee of $4.00 is required for BCOT 155

BCOT 155 - 4.0 UNITS ADMIN SECRETARIAL PROCEDRS
Transfer CSU
Prerequisite: BCOT 131 or equivalent with a grade of Credit or “C” or higher.
Ability to type 30 wpm.
Recommendation: Concurrent enrollment in BCOT 3T.

23680 5:00- 6:30PM MW Elizondo,S BE 14
 6:30- 7:30PM MW Elizondo,S BE 14

BCOT 161 - 1.0 UNIT PRINCIPLES OF FILING
Transfer CSU
Recommendation: Concurrent enrollment in BCOT 3T.

23690 2.0 HRS ARR (OL) Soden,B ONLINE
 + 1.0 HRS ARR (OL) Soden,B ONLINE

MANDATORY ORIENATION: 10:30-11:30 am M August 15 in BE 17
 Class#23690 meets 08/15/2005-10/14/2005

BCOT 162 - 3.0 UNITS BUS SPELL & PROOFREAD SKLS
Transfer CSU
Recommendation: Concurrent enrollment in BCOT 3T.

23692 3.0 HRS ARR (OL) Soden,B ONLINE
MANDATORY ORIENATION: 11:30 am-12:30 pm M August 15 in BE 17

BCOT 173 - 3.0 UNITS WORK EXP/BUS ADMIN SUP SYS
Transfer CSU

23703 3:00- 4:00PM W Elizondo,S BE 14

BCOT 174 - 4.0 UNITS WORK EXP/BUS ADMIN SUP SYS
Transfer CSU

23705 3:00- 4:00PM W Elizondo,S BE 14

BIOLOGY
BIOL 105 - 3.0 UNITS MAN AND ENVIRONMENT
Transfer UC, CSU

20177 8:00- 9:30AM MW Fox,A CB104
20178 8:00- 9:30AM TTh Crouch,C CB105
21291 5:30- 7:00PM MW Thorson,B SS140
21292 7:00-10:00PM T Leipzig,V CB104

BIOL 115 - 3.0 UNITS MARINE BIOLOGY
Transfer UC, CSU

20179 12:00- 2:00PM F Crouch,C NS 11
 2:00- 5:00PM F Crouch,C NS 11

NOTE: BIOL 120 -LAB MUST BE TAKEN WITH LECTURE

BIOL 120 - 4.0 UNITS INTRO TO BIOLOGICAL SCI
Transfer UC, CSU (CAN BIOL 2)
Prerequisite: Satisfactory completion of the English Placement Process or
ENGL 52 or equivalent with a grade of Credit or “C” or higher.

20181 11:00-12:30PM MW Covill,M Lec HS102
20182 9:30-11:00AM TTh Boardman,C Lec HS102

Targeted for FUTURE TEACHERS but open to all students.
21293 5:30- 7:00PM TTh Martini,S Lec HS102
21294 7:00-10:00PM M Leipzig,V Lab PS 16
21295 7:00-10:00PM T Martini,S Lab PS 16
21296 7:00-10:00PM W Mastro,E Lab PS 16
21297 7:00-10:00PM Th Johnson,W Lab PS 16
20183 12:30- 3:30PM M Padilla,J Lab PS 16
20184 3:30- 6:30PM M Harris,L Lab PS 16
20185 8:00-11:00AM T Fox,A Lab PS 16
20186 12:30- 3:30PM T Boyle,J Lab PS 16
20187 3:30- 6:30PM T Boardman,C Lab PS 16

Targeted for FUTURE TEACHERS but open to all students.
20188 8:00-11:00AM W Gober,J Lab PS 16
20189 12:30- 3:30PM W Padilla,J Lab PS 16
20190 3:30- 6:30PM W Padilla,J Lab PS 16
20191 8:00-11:00AM Th Boyle,J Lab PS 16
20192 12:30- 3:30PM Th Boardman,C Lab PS 16

Targeted for FUTURE TEACHERS but open to all students.
20193 3:30- 6:30PM Th Palmier,C Lab PS 16
20194 9:00-12:00PM F Boyle,J Lab PS 16

BIOL 180L - 1.0 UNIT LIFE SCIENCE PREPARATION
Transfer CSU
Prerequisite: BIOL 120 or equivalent with a grade of Credit or “C” or higher.

23402 3.0 HRS ARR Lepere,S

NOTE: BIOL 200 -LAB MUST BE TAKEN WITH LECTURE

BIOL 200 - 5.0 UNITS PRINCIPLES OF BIOLOGY
Transfer UC, CSU (CAN BIOL SEQ A)
Prerequisite: CHEM 111 or equivalent with a grade of Credit or “C” or higher or
concurrent enrollment. BIOL 120 or ZOOL 120 or BOT 120 or equivalent with
a grade of Credit or “C” or higher.

20195 11:00-12:30PM M Johnson,W Lec NS 11
 11:00-12:30PM W STAFF NS 12
20196 8:00- 9:30AM WF Boardman,C Lec NS 11
20197 1:00- 4:00PM MW Johnson,W Lab NS 11
20198 10:00- 1:00PM W Boardman,C Lab NS 11
 10:00- 1:00PM F STAFF NS 12

50

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

51

Class# Time Day Instructor Room Class# Time Day Instructor Room

BIOL 201 - 5.0 UNITS PRINCIPLES OF BIOLOGY
Transfer UC, CSU (CAN BIOL SEQ A)
Prerequisite: CHEM 111 or equivalent with a grade of Credit or “C” or higher.
BIOL 120 or ZOOL 120 or BOT 120 or equivalent with a grade of Credit or “C”
or higher.

20199 12:30- 2:00PM MW Boyle,J NS 12
 2:00- 5:00PM MW Boyle,J NS 12

BUSINESS PARALEGAL

BL 1T - 0.5 UNIT LEGAL-COMPUTER TUTORIAL
Recommendation: BL 56 with a grade of Credit or “C” or higher.
NOTE: a material fee of $1.00 is required for BL 1T

20201 1.0 HRS ARR Cooper,J BE 16

BL 52 - 3.0 UNITS LAW OFFICE MANAGEMENT
Corequisite: BL 56 or prior completion with a grade of Credit or “C” or higher.
Recommendation: BL 56 with a grade of Credit or “C” or higher.

23121 7:00-10:00PM T Pribble,M BE 2

NOTE: a material fee of $3.00 is required for BL 56

BL 56 - 3.0 UNITS INTRO COMP LEGAL SOFTWARE
20202 11:00-12:30PM MW STAFF LC 22
 + 1.0 HRS ARR STAFF LC 22
21298 7:00-10:00PM T STAFF LC 22
 + 1.0 HRS ARR STAFF LC 22
21299 7:00-10:00PM Th STAFF LC 22
 + 1.0 HRS ARR STAFF LC 22

NOTE: a material fee of $3.00 is required for BL 57

BL 57 - 3.0 UNITS LEGAL DOCUMENT PRODUCTION
21300 7:00-10:00PM W STAFF LC 22
 + 1.0 HRS ARR STAFF LC 22

NOTE: a material fee of $3.00 is required for BL 100

BL 100 - 3.0 UNITS INTRODUCTION TO CALIFORNIA CIVIL
PROCEDURES
Transfer CSU
Corequisite: BL 56 or prior completion with a grade of Credit or “C” or higher.
Recommendation: BL 56 with a grade of Credit or “C” or higher.

20203 8:00- 9:30AM TTh STAFF LC 22
 + 1.0 HRS ARR STAFF LC 22
21301 7:00-10:00PM M Stein,G LC 22
 + 1.0 HRS ARR Stein,G LC 22

BL 101 - 3.0 UNITS INTRODUCTION TO LAW
Transfer CSU

20204 9:30-11:00AM TTh STAFF LC 22
23120 3.0 HRS ARR (OL) Pribble,M ONLINE

ORIENTATION: 6:00-7:00 pm TH August 18
21302 7:00-10:00PM T STAFF BE 4
21303 7:00-10:00PM W Pribble,M BE 3

NOTE: a material fee of $3.00 is required for BL 102

BL 102 - 3.0 UNITS ADVANCED CALIFORNIA CIVIL PROCEDURES
Transfer CSU
Prerequisite: BL 100 and BL 56 or equivalent with grades of Credit or “C” or
higher.
Recommendation: BL 56 with a grade of Credit or “C” or higher.

21304 7:00-10:00PM M STAFF BE 2
 + 1.0 HRS ARR STAFF

BL 103 - 3.0 UNITS LEGAL RESEARCH
Transfer CSU

20205 9:30-11:00AM MW STAFF LC 22
21305 7:00-10:00PM W STAFF BE 8

BL 104 - 3.0 UNITS ADVANCED LEGAL RESEARCH
Transfer CSU
Prerequisite: BL 103 or equivalent with a grade of Credit of “C” or higher.

23124 7:00-10:00PM Th STAFF BE 8

NOTE: a material fee of $3.00 is required for BL 107

BL 107 - 3.0 UNITS PROBATE PROCEDURES
Transfer CSU
Prerequisite: BL 56 or equivalent with a grade of Credit or “C” or higher.
Recommendation: BL 56 with a grade of Credit or “C” or higher.

21306 7:00-10:00PM Th STAFF LA 2
 + 1.0 HRS ARR STAFF LA 2

NOTE: a material fee of $3.00 is required for BL 108

BL 108 - 3.0 UNITS FAMILY LAW PROCEDURES
Transfer CSU
Recommendation: BL 56 with a grade of Credit or “C” or higher.

21307 7:00-10:00PM W Stein,G BE 2
 + 1.0 HRS ARR Stein,G BE 2

NOTE: a material fee of $3.00 is required for BL 113

BL 113 - 3.0 UNITS FUNDAMENTALS OF ALTERNATE DISPUTE
RESOLUTIONS
Transfer CSU
Prerequisite: BL 56 or equivalent with a grade of Credit or “C” or higher.
Recommendation: BL 56 with a grade of Credit or “C” or higher.

21309 7:00-10:00PM Th STAFF BE 2
 + 1.0 HRS ARR STAFF

NOTE: a material fee of $3.00 is required for BL 116

BL 116 - 3.0 UNITS CRIMINAL LAW
Transfer CSU

21310 7:00-10:00PM T STAFF AT 55
 + 1.0 HRS ARR STAFF

BL 120 - 1.5 UNITS LEGAL ETHICS
Transfer CSU

21311 5:30- 7:00PM M STAFF LA 2

BL 171 - 1.0 UNIT WORK EXPERIENCE/PARALEGAL
Transfer CSU

21312 4:30- 5:30PM M Pribble,M LC 22
21313 4:30- 5:30PM W Stein,G LC 22

BL 172 - 2.0 UNITS WORK EXPERIENCE/PARALEGAL
Transfer CSU

21314 4:30- 5:30PM M Pribble,M LC 22
21315 4:30- 5:30PM W Stein,G LC 22

BL 173 - 3.0 UNITS WORK EXPERIENCE/PARALEGAL
Transfer CSU

21316 4:30- 5:30PM M Pribble,M LC 22
21317 4:30- 5:30PM W Stein,G LC 22

BL 174 - 4.0 UNITS WORK EXPERIENCE/PARALEGAL
Transfer CSU

21318 4:30- 5:30PM M Pribble,M LC 22
21319 4:30- 5:30PM W Stein,G LC 22

NOTE: a material fee of $3.00 is required for BL 230

BL 230 - 3.0 UNITS CORPORATE LAW
Transfer CSU
Prerequisite: BL 56 or equivalent with a grade of Credit or “C” or higher.
Recommendation: BL 56 with a grade of Credit or “C” or higher.

23174 5:30- 7:00PM MW Stein,G BE 2
 + 1.0 HRS ARR Stein,G BE 2

NOTE: a material fee of $3.00 is required for BL 260

BL 260 - 3.0 UNITS IMMIGRATION LAW
Transfer CSU

20207 9:00-12:30PM Sat STAFF LC 22
 + 1.0 HRS ARR STAFF LC 22

51

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

52

Class# Time Day Instructor Room Class# Time Day Instructor Room

BUSINESS ACCOUNTING

BUSA 1T - 0.5 UNIT ACCOUNTING MICROCOMPUTER TUTORIAL
20208 2.0 HRS ARR Schmidt,D BE 11

(Lab time available: 8:30-9:30 am MW)
21320 2.0 HRS ARR Moody,L BE 11

(Lab time available: 12:15-2:30 pm SAT)
21321 2.0 HRS ARR Schmidt,D BE 11

(Lab time available: 5:00-7:00 pm T)
21322 2.0 HRS ARR Moloney,P BE 10

(Lab time available: 5:00-7:00 pm W)
21323 2.0 HRS ARR Alenikov,T BE 11

(Lab time available: 5:00-7:00 pm TH)
21983 2.4 HRS ARR Schmidt,D BE 11

 Class#21983 meets 09/05/2005-12/16/2005
21831 4.0 HRS ARR Schmidt,D BE 11

 Class#21831 meets 08/15/2005-10/14/2005
21984 4.0 HRS ARR Schmidt,D BE 11

 Class#21984 meets 10/17/2005-12/16/2005

BUSA 2T - 0.5 UNIT ACCOUNTING TUTORIAL
Corequisite: BUSA 100, BUSA 101, or BUSA 102.

20209 2.0 HRS ARR Alenikov,T SS308
(Lab time available: 1:00-3:00 pm M)

20210 2.0 HRS ARR Moloney,P SS140
(Lab time available: 2:00-3:00 pm TTH)

20211 2.0 HRS ARR Farina,M BE 6
(Lab time available: 4:00-5:00 pm MW)

21324 2.0 HRS ARR Kieffer,K SS308
(Lab time available: 4:30-5:30 pm TTH)

21985 2.4 HRS ARR Farina,M BE 6
 Class#21985 meets 09/05/2005-12/16/2005

21832 4.0 HRS ARR Farina,M BE 6
 Class#21832 meets 08/15/2005-10/14/2005

21986 4.0 HRS ARR Farina,M BE 6
 Class#21986 meets 10/17/2005-12/16/2005

NOTE: a material fee of $2.00 is required for BUSA 60

BUSA 60 - 1.5 UNITS QUICKBOOKS ACCOUNTING
Corequisite: BUSA 1T.

21833 1:00- 4:00PM W Alenikov,T BE 10
 Class#21833 meets 08/15/2005-10/14/2005

21942 7:00-10:00PM Th Alenikov,T BE 11
 Class#21942 meets 08/15/2005-10/14/2005

22128 7:00-10:00PM Th Alenikov,T BE 11
 Class#22128 meets 10/17/2005-12/16/2005

NOTE: a material fee of $2.00 is required for BUSA 61

BUSA 61 - 1.5 UNITS TURBO TAX ACCOUNTING
Corequisite: BUSA 1T.

21943 7:00-10:00PM T Kieffer,K BE 10
 Class#21943 meets 08/15/2005-10/14/2005

21987 1:00- 4:00PM W Alenikov,T BE 10
 Class#21987 meets 10/17/2005-12/16/2005

22129 7:00-10:00PM T Kieffer,K BE 10
 Class#22129 meets 10/17/2005-12/16/2005

BUSA 100 - 3.0 UNITS INTRODUCTION TO ACCOUNTING
Transfer CSU

20212 8:00- 9:30AM MW Alenikov,T SS308
20213 9:30-11:00AM MW Alenikov,T SS141
20214 11:00-12:30PM MW Alenikov,T SS308
20215 8:00- 9:30AM TTh Chowen,J SS141
20216 9:30-11:00AM TTh Chowen,J SS141
20217 12:30- 2:00PM TTh Moloney,P SS140
20218 3:30- 5:00PM TTh Farina,M BE 6
21325 7:00-10:00PM M Stamos,C SS137
21326 5:30- 7:00PM TTh Kieffer,K SS308
21327 7:00-10:00PM T STAFF RD 10
21328 7:00-10:00PM W Lee,Y

21329 7:00-10:00PM Th Kieffer,K SS308
21330 6:00- 9:00PM F Means,R SS137
21988 6:00- 9:45PM T Reizner,B SS140

 Class#21988 meets 09/05/2005-12/16/2005
22130 9:00-10:45AM TTh Moloney,P SS140

 Class#22130 meets 09/05/2005-12/16/2005
22131 8:00-11:45AM Sat STAFF SS136

 Class#22131 meets 09/05/2005-12/16/2005

BUSA 101 - 4.0 UNITS FUND OF ACCOUNTING I
Transfer UC, CSU (CAN BUS 2)(CAN BUS SEQ A)
Prerequisite: BUSA 100 or equivalent with a grade of Credit or “C” or higher.

20219 8:30-10:00AM MW Moloney,P SS140
 10:00-11:00AM MW Moloney,P SS140
23397 8:30-11:30AM Sat Lucero,T SS137
 12:00- 2:30PM Sat Lucero,T SS137
20220 11:00-12:30PM MW Schmidt,D BE 6
 12:30- 1:30PM MW Schmidt,D BE 6
20221 8:30-10:00AM TTh Alenikov,T SS308
 10:00-11:00AM TTh Alenikov,T SS308
20222 12:30- 2:00PM TTh Farina,M BE 6
 2:00- 3:00PM TTh Farina,M BE 6
21331 5:00- 6:30PM MW Farina,M BE 6
 6:30- 7:30PM MW Farina,M BE 6
21332 7:30- 9:00PM MW Kieffer,K SS308
 9:00-10:00PM MW Kieffer,K SS308
21333 5:00- 6:30PM TTh Kroll,S BE 2
 6:30- 7:30PM TTh Kroll,S LA 35
21334 7:30- 9:00PM TTh Means,R LA 35
 9:00-10:00PM TTh Means,R LA 35

BUSA 102 - 4.0 UNITS FUND OF ACCOUNTING II
Transfer UC, CSU (CAN BUS 4)(CAN BUS SEQ A)
Prerequisite: BUSA 101 or equivalent with a grade of Credit of “C” or higher.

20223 11:00-12:30PM MW Moloney,P SS140
 12:30- 1:30PM MW Moloney,P SS140
20224 8:30-10:00AM TTh Schmidt,D BE 6
 10:00-11:00AM TTh Schmidt,D BE 6
21335 5:00- 6:30PM MW Kieffer,K SS308
 6:30- 7:30PM MW Kieffer,K SS308
21336 7:30- 9:00PM MW Moody,L SS140
 9:00-10:00PM MW Moody,L SS140

BUSA 130 - 3.0 UNITS PAYROLL ACCOUNTING
Transfer CSU
Prerequisite: BUSA 100 or BUSA 101 or equivalent with a grade of Credit or
“C” or higher.

21337 7:00-10:00PM Th Chowen,J SS141

NOTE: a material fee of $3.00 is required for BUSA 131

BUSA 131 - 3.0 UNITS COMPUTER ACCOUNTING-IBM
Transfer CSU
Prerequisite: BUSA 100 or BUSA 101 or equivalent with a grade of Credit or
“C” or higher.
Corequisite: BUSA 1T.

21338 7:00-10:00PM W Moloney,P BE 10

NOTE: a material fee of $3.00 is required for BUSA 133

BUSA 133 - 3.0 UNITS SPREADSHEET ACCOUNTING I
Transfer CSU
Prerequisite: BUSA 100 or equivalent with a grade of Credit or “C” or higher.
Corequisite: BUSA 1T.

20225 9:30-11:00AM MW Schmidt,D BE 11
23399 8:30-12:15PM Sat Moody,L BE 11
21339 7:00-10:00PM T Schmidt,D BE 11

BUSA 171 - 1.0 UNIT WORK EXP/ACCOUNTING
Transfer CSU
Recommendation: None.

21989 1.2 HRS ARR Farina,M
 Class#21989 meets 09/05/2005-12/16/2005

BUSA 172 - 2.0 UNITS WORK EXP/ACCOUNTING
Transfer CSU
Recommendation: None.

23400 1.2 HRS ARR Farina,M
 Class#23400 meets 09/05/2005-12/16/2005

52

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

53

Class# Time Day Instructor Room Class# Time Day Instructor Room

BUSA 173 - 3.0 UNITS WORK EXPERIENCE/ACCOUNTING
Transfer CSU

23401 1.2 HRS ARR Farina,M
 Class#23401 meets 09/05/2005-12/16/2005

BUSA 174 - 4.0 UNITS WORK EXPERIENCE/ACCOUNTING
Transfer CSU

21990 1.2 HRS ARR Farina,M
 Class#21990 meets 09/05/2005-12/16/2005

BUSA 201 - 4.0 UNITS INTERMED ACCOUNTING I
Transfer CSU
Prerequisite: BUSA 102 or equivalent with a grade of Credit or “C” or higher.

21340 7:30- 9:00PM MW Farina,M BE 6
 9:00-10:00PM MW Farina,M BE 6

BUSA 240 - 4.0 UNITS COST ACCOUNTING
Transfer CSU
Prerequisite: BUSA 100 or BUSA 101 or equivalent with a grade of Credit or
“C” or higher.

21341 7:30- 9:00PM TTh Kroll,S CB103
 9:00-10:00PM TTh Kroll,S LA 28

BUSA 250 - 3.0 UNITS INCOME TAX ACCOUNTING
Transfer CSU
Prerequisite: BUSA 100 or BUSA 101 or equivalent with a grade of Credit or
“C” or higher.

21342 7:00-10:00PM T Jamieson,R SS311

BUSINESS COURT REPORTING COMPUTERIZED
SHORTHAND

BUSC 1T - 0.0 UNIT CAT TUTORIAL LAB
Prerequisite: BUSC 192 or equivalent with a grade of Credit or “C” or higher.
Corequisite: One or more of the following courses: BUSC 119A, BUSC 119B,
BUSC 119C, BUSC 119D, BUSC 119E and/or BUSC 119F.

20226 1.5 HRS ARR Morgan,V FA 71
21343 1.5 HRS ARR Perkins,S FA 71

BUSC 2T - 0.5 UNIT COMPUTER-AIDED TRANSCRIPTION LAB
20227 2.0 HRS ARR STAFF FA 71
21344 2.0 HRS ARR STAFF FA 71

BUSC 4T - 0.5 UNIT BUSINESS COURT REPORTING TAPE
20228 2.0 HRS ARR STAFF FA 73
21345 2.0 HRS ARR STAFF FA 73

BUSC 5T - 0.5 UNIT CSR QUALIFYING EXAM TRANSCRIPTION
LAB

20229 2.0 HRS ARR Balmages,M FA 73

BUSC 57A - 3.0 UNITS CR BEG AURAL LANG SKILLS
Prerequisite: BUSC 140 and BUSC 141 or equivalent with grades of Credit or
“C” or higher.
Corequisite: BUSC 2T and BUSC 3T.
Recommendation: BCOM 46 or equivalent with a grade of Credit or “”C”” or
higher.

23543 12:30- 3:30PM F Trillo,P FA 65

BUSC 98 - 1.0 UNIT DIRECTED STUDIES
20230 3.0 HRS ARR Perkins,S

BUSC 99 - 2.0 UNITS DIRECTED STUDIES
20231 6.0 HRS ARR Perkins,S

BUSC 113 - 3.0 UNITS LEGAL TERMINOLOGY
Transfer CSU
Prerequisite: BUSC 140 or equivalent with a grade of Credit or “C” or higher.

23544 3.0 HRS ARR (OL) Perkins,S
MANDATORY ORIENTATION: 2:00 -4:00 pm M August 15 in FA 52

 + 1.0 HRS ARR (OL) Perkins,S

BUSC 115 - 4.0 UNITS MEDICAL SHHD/CRT REPORTERS
Transfer CSU
Prerequisite: BUSC 114 and BUSC 143 or equivalent with grades of Credit or
“C” or higher.
Recommendation: MA 161 or equivalent with a grade of Credit or “”C”” or
higher.

20232 8:00-10:00AM TTh Dougherty,M FA 53
 10:00-10:30AM TTh Dougherty,M FA 53

BUSC 119A - 2.0 UNITS BEG COMP-AIDED TRANSCRIPTN
Transfer CSU
Prerequisite: BUSC 141 or equivalent with a grade of Credit or “C” or higher.
Corequisite: BUSC 1T and BUSC 142 or equivalent.

20233 12:00- 1:00PM MW Perkins,S FA 71
 1:00- 2:00PM MW Perkins,S FA 71

BUSC 119B - 2.0 UNITS INTER COMP-AIDED TRNSCRPTN
Transfer CSU
Prerequisite: BUSC 119A or equivalent with a grade of Credit or “C” or higher.
Corequisite: BUSC 1T and BUSC 143 or equivalent.

20234 12:30- 1:30PM TTh Morgan,V (HYBRID) FA 71
ORIENTATION: 12:30 - 2:30 pm T August 16 FA 71

 1:30- 2:30PM TTh Morgan,V (HYBRID) FA 71

BUSC 119C - 2.0 UNITS ADV COMP-AIDED TRANSCRPTN
Transfer CSU
Prerequisite: BUSC 119B or equivalent with a grade of Credit or “C” or higher.
Corequisite: BUSC 1T and BUSC 144 or equivalent.

20235 12:30- 1:30PM TTh Morgan,V (HYBRID) FA 71
ORIENTATION: 12:30 - 2:30 pm T August 16 FA 71

 1:30- 2:30PM TTh Morgan,V (HYBRID) FA 71

BUSC 119D - 2.0 UNITS BASIC CONCEPTS REALTIME
Transfer CSU
Prerequisite: BUSC 119C or equivalent with a grade of Credit or “C” or higher.
Corequisite: BUSC 1T.

20236 12:30- 1:30PM TTh Morgan,V (HYBRID) FA 71
ORIENTATION: 12:30 - 2:30 pm T August 16 FA 71

 1:30- 2:30PM TTh Morgan,V (HYBRID) FA 71

BUSC 119E - 2.0 UNITS COMPTR-AIDED MED DICT BLD
Transfer CSU
Prerequisite: BUSC 114 and BUSC 119B or equivalent with grades of Credit or
“C” or higher.
Corequisite: BUSC 1T.
Recommendation: MA 161 or equivalent with a grade of Credit or “”C”” or
higher.

23546 12:00- 1:00PM MW Perkins,S FA 71
 1:00- 2:00PM MW Perkins,S FA 71

BUSC 119F - 2.0 UNITS COMPTR-AIDED LGL DICT BLD
Transfer CSU
Prerequisite: BUSC 119B or equivalent with a grade of Credit or “C” or higher.
Corequisite: BUSC 1T.

20237 12:00- 1:00PM MW Perkins,S FA 71
 1:00- 2:00PM MW Perkins,S FA 71

BUSC 125 - 3.0 UNITS REALTIME PRAC 100-130
Transfer CSU
Prerequisite: BUSC 119C and BUSC 143 or equivalent with grades of Credit or
“C” or higher.
Corequisite: BUSC 1T and BUSC 2T.
Recommendation: BUSC 119D or equivalent with a grade of Credit or “C” or
higher.

20238 10:00-12:00PM W Balmages,M FA 51
 10:00-12:00PM MF Balmages,M FA 51
21346 6:00- 7:00PM MW Grafton,C FA 52
 7:00- 9:00PM MW Grafton,C FA 52
23567 9:00-11:00AM Sat Trillo,P FA 52
 11:30- 3:30PM Sat Trillo,P FA 52

BUSC 126 - 3.0 UNITS REALTIME PRACTICUM II
Transfer CSU
Prerequisite: BUSC 119C and BUSC 144 or equivalent with grades of Credit or
“C” or higher.
Corequisite: BUSC 1T and BUSC 2T. Corequisite: BUSC 1T and BUSC 2T.
Recommendation: BUSC 119D or equivalent with a grade of Credit or “C”or
higher.

20239 8:00-10:00AM W Hall,K FA 52
 8:00-10:00AM MF Hall,K FA 52

53

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

54

Class# Time Day Instructor Room Class# Time Day Instructor Room

54

21347 6:00- 7:00PM MW Grafton,C FA 52
 7:00- 9:00PM MW Grafton,C FA 52
23569 9:00-11:00AM Sat Trillo,P FA 52
 11:30- 3:30PM Sat Trillo,P FA 52

BUSC 127 - 3.0 UNITS REALTIME PRACTICUM III
Transfer CSU
Prerequisite: BUSC 119C and BUSC 145 or equivalent with grades of Credit or
“C” or higher.
Corequisite: BUSC 1T and BUSC 2T.
Recommendation: BUSC 119D or equivalent with a grade of Credit or “C” or
higher.

23548 8:00-10:00AM W Hall,K FA 52
 8:00-10:00AM MF Hall,K FA 52
23571 9:00-11:00AM Sat Trillo,P FA 52
 11:30- 3:30PM Sat Trillo,P FA 52

BUSC 128 - 3.0 UNITS REALTIME PRACTICUM IV
Transfer CSU
Prerequisite: BUSC 119C and BUSC 146 or equivalent with grades of Credit or
“C” or higher.
Corequisite: BUSC 1T and BUSC 2T.
Recommendation: BUSC 119D or equivalent with a grade of Credit or “C” or
higher.

20240 8:00- 9:00AM TTh Balmages,M FA 52
 9:00-11:00AM TTh Balmages,M FA 52
23573 9:00-11:00AM Sat Trillo,P FA 52
 11:30- 3:30PM Sat Trillo,P FA 52

BUSC 129 - 3.0 UNITS REALTIME PRACTICUM V
Transfer CSU
Prerequisite: BUSC 119C and BUSC 147 or equivalent with grades of Credit or
“C” or higher.
Corequisite: BUSC 1T, BUSC 2T and BUSC 5T.
Recommendation: BUSC 119D or equivalent with a grade of Credit or “C” or
higher.

23550 8:00- 9:00AM TTh Balmages,M FA 52
 9:00-11:00AM TTh Balmages,M FA 52
23576 9:00-11:00AM Sat Trillo,P FA 52
 11:30- 3:30PM Sat Trillo,P FA 52

BUSC 139 - 1.0 UNIT CAREER OPPORTUNITIES
Transfer CSU

21834 9:00-12:00PM Sat (HYBRID) Morgan,V FA 52
MANDATORY ORIENTATION: 9:00 am - 12:00 pm SAT October 22
 Class#21834 meets 10/17/2005-12/16/2005

BUSC 140 - 3.0 UNITS COMPUTERIZED SHHD THEORY
Transfer CSU
Prerequisite: BCOM 46 or equivalent with a grade of Credit or “C” or higher.
Corequisite: BUSC 3T, BUSC 4T and BUSC 141.
Recommendation: Minimum typing speed of 35 wpm or enrollment in a typing
class.

20241 10:00-12:00PM W Perkins,S FA 53
 10:00-12:00PM MF Perkins,S FA 53
23579 6:00- 7:00PM MW STAFF FA 51
 7:00- 9:00PM MW STAFF FA 51

BUSC 141 - 3.0 UNITS COMP SHHD THEORY REVW/SKIL
Transfer CSU
Corequisite: BUSC 3T, BUSC 4T, and BUSC 140.
Recommendation: Minimum typing speed of 35 wpm or enrollment in a typing
class.

20242 8:00- 9:00AM TTh Drant,S FA 53
 9:00-11:00AM TTh Drant,S FA 53
23581 6:00- 7:00PM TTh Perkins,S FA 51
 7:00- 9:00PM TTh Perkins,S FA 51

BUSC 142 - 3.0 UNITS INTERMED COMPUTR SHORTHAND
Transfer CSU
Prerequisite: BUSC 140 and BUSA 141 or equivalent with grades of Credit or
“C” or higher. May be taken concurrently with BUSC 141 and BUSC 143.
Corequisite: BUSC 1T, BUSC 2T, BUSC 3T, BUSC 4T, and BUSC 119A.
Recommendation: Minimum typing speed of 40 wpm or enrollment in a typing
class.

20243 8:00-10:00AM W Balmages,M FA 51
 8:00-10:00AM MF Balmages,M FA 51
21348 6:00- 7:00PM MW Grafton,C FA 52
 7:00- 9:00PM MW Grafton,C FA 52

BUSC 143 - 3.0 UNITS COMPUTER SHHD SPEED BLDG I
Transfer CSU
Prerequisite: BUSC 142 or equivalent with a grade of Credit or “C” or higher.
May be taken concurrently with BUSC 142 and BUSC 144.
Corequisite: BUSC 1T, BUSC 2T, BUSC 3T, BUSC 4T, and BUSC 119B.
Recommendation: Minimum typing speed of 43 wpm or enrollment in a typing
class.

20244 8:00-10:00AM W Balmages,M FA 51
 8:00-10:00AM MF Balmages,M FA 51
21349 6:00- 7:00PM MW Grafton,C FA 52
 7:00- 9:00PM MW Grafton,C FA 52

BUSC 144 - 3.0 UNITS COMP SHHD SPEED BLDG II
Transfer CSU
Prerequisite: BUSC 143 or equivalent with a grade of Credit or “C” or higher.
May be taken concurrently with BUSC 143 and BUSC 145.
Corequisite: BUSC 1T, BUSC 2T, BUSC 3T, BUSC 4T, and BUSC 119C.
Recommendation: Minimum typing speed of 47 wpm or enrollment in a typing
class.

20245 10:00-12:00PM W Balmages,M FA 51
 10:00-12:00PM MF Balmages,M FA 51
21350 6:00- 7:00PM MW Grafton,C FA 52
 7:00- 9:00PM MW Grafton,C FA 52

BUSC 145 - 3.0 UNITS COMP SHHD SPEED BUILD III
Transfer CSU
Prerequisite: BUSC 114 or equivalent wigh a grade of Credit or “C” or higher.
May be taken concurrently with BUSC 144 and BUSC 146.
Corequisite: BUSC 1T, BUSC 2T, BUSC 3T, BUSC 4T, and BUSC 119D.
Recommendation: Minimum typing speed of 50 wpm or enrollment in a typing
class.

20246 10:00-12:00PM W Balmages,M FA 51
 10:00-12:00PM MF Balmages,M FA 51
21351 6:00- 7:00PM MW Grafton,C FA 52
 7:00- 9:00PM MW Grafton,C FA 52

BUSC 146 - 3.0 UNITS COMPUTER SHHD SPD 140-170
Transfer CSU
Prerequisite: BUSC 145 or equivalent with a grade of Credit or “C” or higher.
May be taken concurrently with BUSC 145 and BUSC 147.
Corequisite: BUSC 2T, BUSC 3T, and BUSC 4T.
Recommendation: Minimum typing speed of 55 wpm or enrollment in a typing
class.

20247 8:00-10:00AM W Hall,K FA 52
 8:00-10:00AM MF Hall,K FA 52
21352 6:00- 7:00PM MW Grafton,C FA 52
 7:00- 9:00PM MW Grafton,C FA 52

BUSC 147 - 3.0 UNITS COMPUTER SHHD SPD 160-190
Transfer CSU
Prerequisite: BUSC 146 or equivalent with a grade of Credit or “C” or higher.
May be taken concurrently with BUSC 146 and BUSC 148.
Corequisite: BUSC 2T, BUSC 3T, BUSC 4T, and BUSC 185.
Recommendation: Minimum typing speed of 60 wpm or enrollment in a typing
class.

20248 8:00-10:00AM W Hall,K FA 52
 8:00-10:00AM MF Hall,K FA 52

BUSC 148 - 3.0 UNITS COMPUTER SHHD SPD 180-210
Transfer CSU
Prerequisite: BUSC 147 and BUSC185 or equivalent with grades of Credit or
“C” or higher. May be taken concurrently with BUSC 147 and BUSC 149.
Corequisite: BUSC 2T, BUSC 3T, BUSC 4T, and BUSC 173.
Recommendation: Minimum typing speed of 60 wpm or enrollment in a typing
class.

20249 8:00- 9:00AM TTh Balmages,M FA 52
 9:00-11:00AM TTh Balmages,M FA 52

BUSC 149 - 3.0 UNITS COMPUTER SHHD SPD 190-225
Transfer CSU
Prerequisite: BUSC 148 and BUSC 185 or equivalent with grades of Credit “C”
or higher. May be taken concurrently with BUSC 148.
Corequisite: BUSC 2T, BUSC 3T, BUSC 4T, and BUSC 5T.
Recommendation: Minimum typing speed of 60 wpm and completion of 60
hours of apprenticeship training.

20250 8:00- 9:00AM TTh Balmages,M FA 52
 9:00-11:00AM TTh Balmages,M FA 52

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

55

Class# Time Day Instructor Room Class# Time Day Instructor Room

BUSC 173 - 3.0 UNITS WORK EXP/COURT REPORTING
Transfer CSU
Recommendation: None.

20251 HRS ARR Balmages,M

BUSC 174 - 4.0 UNITS WORK EXP/COURT REPORTING
Transfer CSU
Recommendation: None.

20252 HRS ARR Balmages,M

BUSC 185 - 1.5 UNITS SS/CSR/RPR EXAM PREPARATN
Transfer CSU

23847 1.5 HRS ARR (OL) Perkins,S ONLINE
 MANDATORY ORIENTATION: 2:00-3:00 pm, M August 15 in FA 52

BUSC 192 - 2.0 UNITS TRANSCRIPTION PROCEDURES
Transfer CSU
Prerequisite: BUSC 141 or equivalent with a grade of Credit or “C” or higher
and the ability to type 40 wpm.

20253 2:00- 4:00PM M Grafton,C (HYBRID) FA 71
 4:00- 5:00PM M Grafton,C FA 71

 MANDATORY ORIENTATION: 2:00-5:00 pm, M August 15 in FA 71

BUSINESS FINANCE

NOTE: a material fee of $2.00 is required for BUSF 51

BUSF 51 - 1.5 UNITS RETIREMENT PLAN/INVESTING
22134 6:00- 9:00PM Th Farina,M BE 10

 Class#22134 meets 10/17/2005-12/16/2005

NOTE: a material fee of $3.00 is required for BUSF 125

BUSF 125 - 3.0 UNITS PERSONAL FINANCE
Transfer CSU

21353 7:00-10:00PM M STAFF BE 10

BUSF 126 - 3.0 UNITS INTRO STOCKMKT & INVESTMTS
Transfer CSU

21354 7:00-10:00PM W Davis,R BE 13

BUSINESS REAL ESTATE

BUSR 51 - 3.0 UNITS REAL ESTATE PRE-LICENSE
Recommendation: BUSR 101 or equivalent with a grade of Credit or “C” or
higher or concurrent enrollment.

22919 6:00- 9:00PM F STAFF FA 61

BUSR 52 - 3.0 UNITS MORTG LOAN BROKERNG/LENDNG
Recommendation: BUSR 101 or equivalent with a grade of Credit or “C” or
higher

21355 7:00-10:00PM M STAFF BE 4

BUSR 101 - 3.0 UNITS REAL ESTATE PRINCIPLES
Transfer CSU

20254 11:00-12:30PM MW Brady,M BE 1
20255 9:30-11:00AM TTh Brady,M BE 1
21356 7:00-10:00PM M Brady,M BE 1
21357 7:00-10:00PM T Brady,M BE 1
21358 7:00-10:00PM Th STAFF BE 3
21359 4:00- 7:00PM F STAFF BE 3

BUSR 120 - 3.0 UNITS REAL ESTATE FINANCE
Transfer CSU
Recommendation: BUSR 101 or equivalent with a grade of Credit or “C” or
higher.

21360 7:00-10:00PM T STAFF FA 65

BUSR 125 - 3.0 UNITS LEGAL ASPECTS-REAL ESTATE
Transfer CSU
Recommendation: BUSR 101 or BA 111 or equivalent with a grade of Credit
or “C” or higher

21361 7:00-10:00PM W STAFF FA 65

BUSR 130 - 3.0 UNITS REAL ESTATE PRACTICES
Transfer CSU

21362 5:30- 8:30PM F Carranza,J BE 6
22911 12:45- 4:15PM Sat Carranza,J BE 3
22912 4:00- 7:00PM Th STAFF BE 3

BUSR 131 - 4.0 UNITS INT REAL ESTATE APPRAISAL
Transfer CSU
Recommendation: BUSR 101 or equivalent with a grade of Credit or “C” or
higher

21363 6:00-10:00PM W STAFF FA 62

BUSR 140 - 3.0 UNITS REAL ESTATE PROPERTY MGMT
Transfer CSU

22918 6:00- 9:00PM F STAFF FA 62

BUSR 151 - 3.0 UNITS FUNDAMENTALS OF ESCROW
Transfer CSU
Recommendation: BUSR 101 or equivalent with a grade of Credit or “C” or
higher

22917 9:00-12:45PM Sat Carranza,J BE 3

BUSR 157 - 3.0 UNITS REAL ESTATE INVESTMENTS
Transfer CSU

21364 7:00-10:00PM Th STAFF BE 6

BUSR 160 - 3.0 UNITS REAL ESTATE ECONOMICS
Transfer CSU
Recommendation: BUSR 101 or equivalent with a grade of Credit or “C” or
higher

21365 7:00-10:00PM Th STAFF FA 62

BUSR 173 - 3.0 UNITS WORK EXPER/REAL ESTATE
Transfer CSU
Prerequisite: BUSR 101 or equivalent with a grade of Credit or “C” or higher.

21366 6:00- 7:00PM M Brady,M BE 1

BUSR 174 - 4.0 UNITS WORK EXPER/REAL ESTATE
Transfer CSU
Prerequisite: BUSR 101 or equivalent with a grade of Credit or “C” or higher.

21367 6:00- 7:00PM M Brady,M BE 1

CULINARY ARTS

NOTE: a material fee of $10.00 is required for CA 52

CA 52 - 9.5 UNITS FOOD PRODUCTION
Prerequisite: CA 101 or equivalent with a grade of Credit or “C” or higher or
concurrent enrollment.

20256 9:00-12:00PM F STAFF SC 1A
 8:30- 1:30PM MTWTh STAFF SC 1A

NOTE: a material fee of $10.00 is required for CA 53

CA 53 - 9.5 UNITS COMMERCIAL FOOD PROD
Prerequisite: CA 52 and CA 101 or equivalent with grades of Credit or “C” or
higher.

20257 9:00-12:00PM F Pierini,M SC 1A
 8:30- 1:30PM MTWTh Pierini,M SC 1A

NOTE: a material fee of $10.00 is required for CA 54

CA 54 - 9.5 UNITS COMMERCIAL FOOD PROD
Prerequisite: CA 53 or equivalent with a grade of Credit or “C” or higher.

20258 9:00-12:00PM F Pierini,M SC 1A
 8:30- 1:30PM MTWTh Pierini,M SC 1A

CA 60 - 3.0 UNITS FOODS PURCHASE AND CONTROL
21369 7:00-10:00PM T Preston,J HS302

55

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

56

Class# Time Day Instructor Room Class# Time Day Instructor Room

NOTE: a material fee of $10.00 is required for CA 80

CA 80 - 4.0 UNITS INTRODUCTION-BAKING SKILLS
Corequisite: CA 101 or equivalent with a grade of Credit or “C” or higher or
concurrent enrollment.

21370 5:00- 7:00PM T STAFF SC 1A
 5:00-10:00PM Th STAFF SC 1A
 7:00- 8:00PM T STAFF SC 1A

NOTE: a material fee of $10.00 is required for CA 81

CA 81 - 5.0 UNITS PROF BAKING-PASTRY PROD I
Prerequisite: CA 80 and CA 101 or equivalent with grades of Credit or “C” or
higher.

21371 5:00- 6:30PM MW STAFF SC 1A
 6:30-10:00PM MW STAFF SC 1A

NOTE: a material fee of $10.00 is required for CA 82

CA 82 - 5.0 UNITS PROF BAKING-PASTRY PROD II
Prerequisite: CA 81 or equivalent with a grade of Credit or “C” or higher.

21372 5:00- 6:30PM MW STAFF SC 1A
 6:30-10:00PM MW STAFF SC 1A

CA 101 - 1.0 UNIT INTRO/FOOD SERV SAFETY-SAN
Transfer CSU

21944 5:00- 7:00PM W STAFF FA 53
 Class#21944 meets 08/15/2005-10/14/2005

21992 1:00- 3:00PM F STAFF CB101
 Class#21992 meets 10/17/2005-12/16/2005

CHILD DEVELOPMENT

CD 110 - 3.0 UNITS CHILD DEVELOPMENT
Transfer UC, CSU (CAN HEC 14)

20260 12:00- 3:00PM M Roberts,L HS101
20261 8:00-11:00AM T Medina,C HS101
20262 3:00- 6:00PM T Gradin,S SL109
20263 8:00-11:00AM W Medina,C HS101
20264 12:00- 3:00PM W Beck,A SL108
20265 8:00-11:00AM Th Roberts,L HS101
20266 11:00- 2:00PM Th Silva,M SL107
20267 9:00-12:00PM F Olivas,C HS102
21373 7:00-10:00PM M Pham,H HS305
21374 7:00-10:00PM Th STAFF HS103
21375 12:00- 3:00PM W Koch-Perez,E HS101
 (Spanish Speaking)
23851 12:30- 4:15PM Sat Medina,C HS102

CD 115 - 3.0 UNITS PARENT SCHOOL PARTNERSHIPS
Transfer CSU

20268 9:00-12:00PM M Beck,A SL108
20269 3:00- 6:00PM W Roberts,L SL108
21376 7:00-10:00PM T Beck,A SL108

CD 124 - 3.0 UNITS CHILD-DIVERSE SOCIETY
Transfer CSU

21377 7:00-10:00PM M Braun,S SL109

CD 139 - 3.0 UNITS OBSER-ASSESS-POSI GUIDANCE
Transfer CSU

20270 3:00- 6:00PM T Braun,S SL108

CHILD DEVELOPMENT/EARLY CHILDHOOD

NOTE: a material fee of $5.00 is required for CDEC 62

CDEC 62 - 2.0 UNITS CREATIVITY/PRE-SCHOOL CHLD
Prerequisite: CDEC 112 - Early Childhood Education Curriculum or equivalent
with a grade of Credit or “C” or higher.

21379 7:00- 9:00PM Th Gradin,S HS101
 9:00-10:00PM Th Gradin,S HS101
23101 9:00- 1:30PM Sat STAFF HS101
 1:30- 3:45PM Sat STAFF HS101

 Class#23101 meets 08/15/2005-10/15/2005

CDEC 63 - 2.0 UNITS ECE IN LANG/ARTS & SOC SCI
Prerequisite: CDEC 112 - Early Childhood Education Curriculum or equivalent
with a grade of Credit or “C” or higher.

21380 7:00- 9:00PM W Watson,M HS101
 9:00-10:00PM W Watson,M HS101
23103 9:00- 1:30PM Sat STAFF HS101
 1:30- 3:45PM Sat STAFF HS101

 Class#23103 meets 10/17/2005-12/10/2005

CDEC 65 - 2.0 UNITS MUSIC/MOVMNT YOUNG CHILDRN
Prerequisite: CDEC 112 - Early Childhood Education Curriculum or equivalent
with a grade of Credit or “C” or higher.

21381 7:00- 9:00PM T Roberts,L HS101
 9:00-10:00PM T Roberts,L HS101

CDEC 66 - 3.0 UNITS ADM/SUPV OF ECE PROGRAMS
Prerequisite: CD 110, CDEC 111, CDEC 112, and CDEC 113 or equivalent
with grades of Credit or “C” or higher.

21382 7:00-10:00PM W Gradin,S SL108

CDEC 111 - 3.0 UNITS PRINCIPLES/PRACTICES ECE
Transfer CSU

20271 12:30- 3:30PM T Marine,R HS101
20272 3:30- 6:30PM Th Marine,R HS305
20273 9:00-12:00PM M Olivas,C HS101
21383 7:00-10:00PM M Marine,R HS103
23105 3:00- 6:00PM W Koch-Perez,E SS138
 (Spanish Speaking)

CDEC 112 - 3.0 UNITS ECE CURRICULUM
Transfer CSU

20274 9:00-12:00PM F Medina,C HS101
20276 3:00- 6:00PM W Braun,S HS101
20277 12:30- 3:30PM Th Braun,S HS101
21384 7:00-10:00PM M Barnett,K HS101
21385 7:00-10:00PM T Braun,S SL107

CDEC 113 - 3.0 UNITS CHILD IN FAMILY & COMMUN
Transfer CSU

20278 12:30- 3:30PM T Silva,M
20279 8:00-11:00AM Th Beck,A SL107
20280 12:30- 3:30PM F Olivas,C HS101
21386 7:00-10:00PM W STAFF HS102
23106 8:00-11:35AM Sat Medina,C HS102

CDEC 133 - 2.0 UNITS EXPERIENCES/MATH & SCIENCE
Transfer CSU
Prerequisite: CDEC 112 - Early Childhood Education Curriculum or equivalent
with a grade of Credit or “C” or higher.

20281 3:00- 5:00PM W Marine,R SL107
 5:00- 6:00PM W Marine,R SL107

CDEC 161 - 3.0 UNITS NUTRITION-HEALTH & SAFETY
Transfer CSU

21378 7:00-10:00PM Th STAFF HS102

CDEC 164 - 3.0 UNITS CHILDHOOD EDU PRACTICUM
Transfer CSU
Prerequisite: CDEC 111 and CDEC 112 or equivalent with grades of Credit or
“C” or higher.

21387 6:00- 8:00PM M Owens,D TE 2
 + 3.0 HRS ARR Owens,D TE 2

56

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

57

Class# Time Day Instructor Room Class# Time Day Instructor Room

CDEC 173 - 3.0 UNITS ECE OCCUPATIONAL WORK EXP
Transfer CSU
Prerequisite: Enrollment in Child Development vocational program of 7 or more
units in major including Occupational Work Experience.

21389 6:00- 7:00PM M Marine,R HS103
21390 6:00- 7:00PM Th Sueng,S HS105
21391 6:00- 7:00PM W Roberts,L SL108

CDEC 174 - 4.0 UNITS ECE OCCUPATIONAL WORK EXP
Transfer CSU
Prerequisite: Enrollment in Child Development vocational program of 7 or more
units in major including Occupational Work Experience.

21392 6:00- 7:00PM M Marine,R HS103
21393 6:00- 7:00PM Th Sueng,S HS105
21394 6:00- 7:00PM W Roberts,L SL108

CDEC 230 - 3.0 UNITS ADULT SUPER CHILD CARE
Transfer CSU, UC pending
Prerequisite: CD 110, CDEC 111, CDEC 112, and CDEC 113 or equivalent
with grades of Credit or “C” or higher.

21395 7:00-10:00PM W Marine,R SL107

CHILD DEVELOPMENT/ INSTRUCTIONAL AIDE
CDIA 90 - 3.0 UNITS INTRO ELEM/SEC CLASSRM EXP

22925 7:00-10:00PM Th Sueng,S SL109

CDIA 73 - 3.0 UNITS EDUC PARAPROF OCCUP WK EXP
Corequisite: Enrollment in the Instructional Aide vocational program with 7 or
more units including occupational work experience.

23837 6:00- 7:00PM M Marine,R HS103
23857 6:00- 7:00PM Th Sueng,S HS105
23858 6:00- 7:00PM W Roberts,L SL108

CDIA 74 - 4.0 UNITS EDUC PARAPRO OCCUP WK EXP
Corequisite: Enrollment in the Instructional Aide vocational program with 7 or
more units including occupational work experience.

23854 6:00- 7:00PM M Marine,R HS103
23855 6:00- 7:00PM Th Sueng,S HS105
23856 6:00- 7:00PM W Roberts,L SL108

CHILD DEVELOPMENT/INFANT TODDLER
CDIT 151 - 3.0 UNITS INFANT TODDLER DEVELOPMENT
Transfer CSU
Recommendation: CD 110 or equivalent with a grade of Credit or "C" or higher.

21396 7:00-10:00PM T Gradin,S SL109

CHILD DEVELOPMENT/PARENT EDUCATION
CDPE 10 - 3.0 UNITS INTRO FAMILY DEVELOPMENT

21397 7:00-10:00PM W Silva,M SL109

CHILD DEVELOPMENT/SCHOOL AGE
CDSA 152 - 3.0 UNITS SCH-AGE CHLD CARE SUP/ADM
Transfer CSU
Prerequisite: CD 110 or equivalent with a grade of Credit or “C” or higher.

21398 9:00- 3:48PM Sat Beck,A SL107
 Class#21398 meets 08/15/2005-10/15/2005

CDSA 259 - 3.0 UNITS SCHOOL-AGE CHILD CARE PRAC
Transfer CSU
Prerequisite: CDSA 155 or equivalent with a grade of Credit or “C” or higher.

23404 6:00- 8:00PM M Owens,D TE 2
 + 3.0 HRS ARR Owens,D TE 2

CHILD DEVELOPMENT/SPECIAL EDUCATION
CDSE 50 - 3.0 UNITS SURVEY OF SPECIAL EDUC

21399 7:00-10:00PM Th Layne,J SL108

CDSE 73 - 3.0 UNITS SEA OCCUPATIONAL WORK EXP
Prerequisite: Enrollment in the Special Education Assistant vocational program
with 7 or more units including occupational work experience.

21400 6:00- 7:00PM M Marine,R HS103

23107 6:00- 7:00PM Th Sueng,S HS105
23108 6:00- 7:00PM W Roberts,L SL108

CDSE 74 - 4.0 UNITS SEA OCCUPATIONAL WORK EXP
Prerequisite: Enrollment in the Special Education Assistant vocational program
with 7 or more units including occupational work experience.

21401 6:00- 7:00PM M Marine,R HS103
21402 6:00- 7:00PM Th Sueng,S HS105
21403 6:00- 7:00PM W Roberts,L SL108

COUNSELING AND GUIDANCE

NOTE: a material fee of $12.00 is required for CG 1

CG 1 - 1.0 UNIT CAREER PLANNING
22908 6:00- 8:00PM W Ukita,T LA 31

 Class#22908 meets 10/17/2005-12/16/2005
22909 11:00- 1:00PM T STAFF FA 52

 Class#22909 meets 10/17/2005-12/16/2005

CG 2 - 2.0 UNITS SELF AWARE-EDU READINESS
22270 + 3.3 HRS ARR Roman,H
22271 + 3.3 HRS ARR Pesanti,K

CG 3 - 1.0 UNIT ORIENT/STUDENT WITH DISAB
21838 1:00- 3:00PM M STAFF LC213

 Class#21838 meets 08/15/2005-10/14/2005
21994 1:00- 3:00PM M STAFF LC213

 Class#21994 meets 10/17/2005-12/16/2005

CG 50 - 0.5 UNIT ORIENTATION/EDU PLANNING
22964 9:30-11:00AM F Valenzuela,R

 Class #22964 meets 9/26/2005-11/04/2005
22869 6:00- 7:30PM Th Casillas,R SS139
 (Spanish Speaking)

 Class#22869 meets 09/26/2005-11/04/2005
22970 11:30- 1:00PM F Valenzuela,R

 Class#22970 meets 11/07/2005-12/16/2005

NOTE: a material fee of $12.00 is required for all CG 200 classes.

CG 200 - 3.0 UNITS SUCCESS COLLEGE & CAREER
Transfer CSU

LC 9:30-11:00AM MW Young
 (Learning Community)
 "Kafka" (see pages 26-28)
20285 9:30-11:00AM MW Hoyle,S
20286 9:30-11:00AM TTh STAFF
LC 11:00 -12:30PM MW Young
 (Learning Community)
 "Mind Matters"(see pages 26-28)
LC 9:30-11:00AM TTh Bello-Gardner
 (Learning Community)
 "STARS" (see pages 26-28)
20289 12:30- 2:30PM TTh Romero,V LA 31
21404 3:30- 5:30PM TTh Romero,V FA 61

 Class#21404 meets 09/06/2005-12/16/2005

57

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

58

Class# Time Day Instructor Room Class# Time Day Instructor Room

CG 220 - 3.0 UNITS TRANSITION TO UNIVERSITIES
Transfer CSU
Recommendation: Satisfactory completion of the English Placement process
or ENGL 52 or equivalent with a grade of Credit or “C” or higher.

22990 11:00-12:30PM TTh STAFF LC217

CG 298 - 1.0 UNIT DIRECTED STUDIES
Transfer CSU

22995 3.0 HRS ARR Roman,H

CG 299 - 2.0 UNITS DIRECTED STUDIES
Transfer CSU

23036 6.0 HRS ARR Barcelo,M
23158 6.0 HRS ARR Barcelo,M

CHEMISTRY

NOTE: LAB MUST BE TAKEN WITH LECTURE IN ALL CHEMISTRY COURSES

CHEM 100 - 4.0 UNITS INTRODUCTORY CHEMISTRY
Transfer UC, CSU (CAN CHEM 6)
Prerequisite: MATH 40 or equivalent with a grade of Credit or “C” or higher or
satisfactory completion of Math Placement Process.

20002 11:00-12:30PM MW Zewail,M Lec HS103
This course is designed primarily to prepare the student for majors in Nursing
and other allied Health Fields and Liberal Arts

20003 9:30-11:00AM TTh Romer,C Lec
20029 5:30- 7:00PM MW Waldman,L Lec CB105
20030 5:30- 7:00PM TTh Romer,C Lec FA 65
20004 12:30- 1:30PM M Waldman,L Lab PS 8
 1:30- 3:30PM M STAFF NS 1
20005 2:00- 3:00PM T Zewail,M Lab NS 11
 3:00- 5:00PM T STAFF NS 1
20006 12:30- 1:30PM W STAFF Lab PS 8
 1:30- 3:30PM W STAFF NS 1
20007 2:00- 3:00PM Th Zewail,M Lab NS 11
 3:00- 5:00PM Th STAFF NS 1
20031 7:00- 8:00PM M Fujimoto,N LAb NS 11
 8:00-10:00PM M STAFF NS 1
20032 7:00- 8:00PM T Romer,C Lab NS 11
 8:00-10:00PM T STAFF NS 1
20033 7:00- 8:00PM W STAFF Lab NS 11
 8:00-10:00PM W STAFF NS 1
20034 7:00- 8:00PM Th STAFF Lab NS 11
 8:00-10:00PM Th STAFF NS 1

NOTE: a material fee of $15.00 is required for CHEM 105

CHEM 105 - 1.5 UNITS CHEM FOR ELEM SCH TEACHERS
Transfer CSU
Prerequisite: MATH 105 or MATH 110A or concurrent enrollment or equivalent
with a grade of Credit or “C” or higher, or satisfactory completion of the Math
Placement Process.

20009 3:30- 5:30PM W Waldman,L Lab NS 2

NOTE: LAB MUST BE TAKEN WITH LECTURE.

20008 2:30- 3:30PM W Waldman,L Lec PS 14

CHEM 110 - 4.0 UNITS ELEMENTARY CHEMISTRY
Transfer UC, CSU
Prerequisite: MATH 80 or MATH 80B or equivalent with a grade of Credit or
“C” or higher or satisfactory completion of the Math Placement Process.
This course is designed primarily to prepare the student for General Chemistry
(CHEM 111).

20010 9:30-11:00AM MW Waldman,L Lec CB104
20011 11:00-12:30PM MW Romer,C Lec SS309
20012 12:30- 2:00PM TTh Zewail,M Lec RD 10
20035 5:30- 7:00PM TTh Bradbury,J Lec SS309
20036 7:00- 8:00PM T STAFF Lab NS 12
 8:00-10:00PM T STAFF NS 2
20037 7:00- 8:00PM Th STAFF Lab NS 12
 8:00-10:00PM Th STAFF NS 2
20013 12:30- 1:30PM M Chamras,S Lab BE 4
 1:30- 3:30PM M STAFF NS 2
20014 8:00- 9:00AM T Bradbury,J Lab TE 10
 9:00-11:00AM T STAFF NS 2
20015 12:30- 1:30PM W Waldman,L Lab PS 5
 1:30- 3:30PM W STAFF NS 2
20016 8:00- 9:00AM Th Bradbury,J Lab TE 10
 9:00-11:00AM Th STAFF NS 2
20017 9:30-10:30AM F STAFF Lab NS 11
 10:30-12:30PM F STAFF NS 2

NOTE: LAB MUST BE TAKEN WITH LECTURE.

CHEM 111 - 5.0 UNITS GENERAL CHEMISTRY
Transfer UC, CSU (CAN CHEM 2)(CAN CHEM SEQ A)
Prerequisite: CHEM 110 or equivalent with a grade of Credit or “C” or higher
and MATH 80 or MATH 80B or equivalent with grades of Credit or “C” or high-
er (satisfactory completion of the Math Placement Process may be substituted
for MATH 80).

20018 11:00-12:30PM MW Shimazu,C Lec BE 4
23136 8:00- 9:00AM MW Shimazu,C Lab NS 12
 9:00-11:00AM MW STAFF NS 5
20019 12:30- 2:00PM TTh Romer,C Lec BE 4
20038 5:30- 7:00PM MW Zewail,M Lec CB105
20039 7:00- 8:00PM MW STAFF Lab NS 12
 8:00-10:00PM MW STAFF NS 5
20020 12:30- 1:30PM MW Romer,C Lab TE 10
 1:30- 3:30PM MW STAFF NS 5
20021 8:00- 9:00AM TTh Zewail,M Lab PS 2
 9:00-11:00AM TTh STAFF NS 5
20022 7:00- 8:00PM TTh STAFF Lab PS 8
 8:00-10:00PM TTh STAFF NS 5

CHEM 112 - 5.0 UNITS GENERAL CHEMISTRY
Transfer UC, CSU (CAN CHEM 4)(CAN CHEM SEQ A)
Prerequisite: CHEM 111 or equivalent with a grade of Credit or “C” or higher
or equivalent.

20023 12:30- 2:00PM TTh Shimazu,C Lec PS 14
 2:00- 3:00PM TTh Shimazu,C Lab BE 4
 3:00- 5:00PM TTh STAFF NS 5

NOTE: LAB MUST BE TAKEN WITH LECTURE.

CHEM 211 - 5.0 UNITS ORGANIC CHEMISTRY
Transfer UC, CSU
Prerequisite: CHEM 112 or equivalent with a grade of Credit or “C” or higher.

20025 12:30- 2:00PM TTh Chamras,S Lec LC201
20026 9:00-10:00AM MW Chamras,S Lab NS 12
 10:00-12:00PM MW STAFF NS 6

58

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

59

Class# Time Day Instructor Room Class# Time Day Instructor Room

20027 2:00- 3:00PM MW Bradbury,J Lab PS 8
 3:00- 5:00PM MW STAFF NS 6
20028 2:00- 3:00PM TTh Bradbury,J Lab LC201
 3:00- 5:00PM TTh STAFF NS 6

NOTE: LAB MUST BE TAKEN WITH LECTURE.

CHEM 212 - 5.0 UNITS ORGANIC CHEMISTRY
Transfer UC, CSU
Prerequisite: CHEM 112 or equivalent with a grade of Credit or “C” or higher.

22957 12:30- 2:00PM TTh Waldman,L TE 10
 8:00- 9:00AM TTh Chamras,S NS 11
 9:00-11:00AM TTh STAFF NS 6

CHEM 250L - 1.0 UNIT SPECIAL TOPICS IN CHEM
Transfer UC, CSU
Prerequisite: CHEM 111 or equivalent with a grade of Credit of “C” or higher or
equivalent.

23216 3.0 HRS ARR Chamras,S

COMPUTER AND INFORMATION SCIENCES
CIS 5C - 0.5 UNIT DATABASE MODULE
Recommendation: Fluency in Spanish is strongly recommended.

23215 6:00-10:00PM F Garate,J BE 8
 Class#23215 meets 10/17/2005-11/04/2005

CIS 50 - 0.5 UNIT BASIC COMPUTER LITERACY
21839 11:00- 1:00PM MW Nance,W LA 6

 Class#21839 meets 08/15/2005-10/14/2005
21999 11:00- 1:00PM MW Nance,W LA 6

 Class#21999 meets 10/17/2005-12/16/2005

CIS 52 - 3.0 UNITS DATA PROCESSING MATH
Transfer UC, CSU
Prerequisite: MATH 40 or equivalent with a grade of Credit or “C” or higher or
satisfactory completion of the Math Placement Process.

22893 7:30-10:30PM T Lazor,C CE 3

CIS 58A - 3.5 UNITS PC OPERATING SYSTEM A+CERT
Recommendation: CIS 101 or CIS 102 or equivalent with a grade of Credit or
"C" or higher, or appropriate work experience.
Prepare for A+ Certification Exams by taking CIS 58A & CIS 58B
For more information contact:
Kenny Lou at klou@cerritos.edu or
Gene LaZor at glazor@cerritos.edu

20317 8:00-11:00AM M Lazor,C CE 3
 8:00-10:00AM W Lazor,C CE 3
21416 5:00- 8:00PM T Lou,Z LA 4
 8:00-10:00PM T Lou,Z LA 4

CIS 58B - 3.5 UNITS PC CORE HARDWARE A+CERT
Recommendation: CIS 101 or CIS 102 or equivalent with a grade of Credit or
"C" or higher, or appropriate work experience.

20318 11:00- 2:00PM W Lazor,C CE 3
 11:00- 1:00PM M Lazor,C CE 3
21417 5:00- 8:00PM W Mera,C CE 3
 8:00-10:00PM W Mera,C CE 3

CIS 70A - 3.5 UNITS NETWORKING FUNDAMENTALS
Recommendation: CIS 101 or equivalent with a grade of Credit or “C” or
higher, or appropriate work experience.
Preparation for the Cisco CCNA and CCNP, the Network+, and the Microsoft
MCSE certifications involves the fundamental knowledge of networks learned
in CIS 70A
Prepare for the Cisco CCNA and CCNP Certifications
For more information contact:
Kenny Lou, e-mail: klou@cerritos.edu
Gene LaZor, e-mail: glazor@cerritos.edu
Bernie Negrete, e-mail: bnegrete@cerritos.edu

20319 8:00-11:00AM T Lazor,C TE 10
 8:00-10:00AM Th Lazor,C TE 10
23133 5:00- 8:00PM MW Lou,Z LA 3

 Class#23133 meets 08/15/2005-10/14/2005
23134 8:00-10:00PM MW Lou,Z LA 3

 Class#23134 meets 08/15/2005-10/14/2005

CIS 70B - 3.5 UNITS LOCAL AREA NETWORKS
Prerequisite: CIS 70A or equivalent with a grade of Credit or “C” or higher.

22953 5:00- 8:00PM Th STAFF CE 3
 8:00-10:00PM Th STAFF CE 3

CIS 70D - 1.5 UNITS INTRODUCTION TO TCP/IP
Prerequisite: CIS 70G or equivalent with a grade of Credit or “C” or higher.

22137 5:00- 8:00PM Th STAFF LC213
 8:00-10:00PM Th STAFF LC213

 Class#22137 meets 10/17/2005-12/16/2005

CIS 70E - 3.5 UNITS ROUTER CONFIG & PROTOCOLS
Prerequisite: CIS 70A or equivalent with a grade of Credit or “C” or higher.

21421 5:00- 8:00PM MW Lazor,C TE 10
 8:00-10:00PM MW Lazor,C TE 10

CIS 70F - 3.5 UNITS ADV SWITCHING & ROUTING
Prerequisite: CIS 70E or equivalent with a grade of Credit or “C” or higher, or
appropriate work experience.

22959 5:00- 8:00PM TF STAFF TE 10
 8:00-10:00PM TF STAFF TE 10

CIS 70G - 3.5 UNITS WIDE AREA NETWORKS
Prerequisite: CIS 70E or equivalent with a grade of Credit or “C” or higher.

22967 5:00- 8:00PM TF STAFF TE 10
 8:00-10:00PM TF STAFF TE 10

CIS 70L - 3.5 UNITS NETWORK SECURITY FUNDMNTL
Recommendation: CIS 70A or equivalent with a grade of Credit or "C" or
higher.

22984 5:00- 8:00PM Th Lou,Z TE 10
 8:00-10:00PM Th Lou,Z TE 10

CIS 101 - 3.0 UNITS INTRO COMPUTER INFO SYSTMS
Transfer UC, CSU (CAN BUS 6)
CIS 101 transfers as a Computer Course Requirement to most 4-year colleges
in the area.

20320 8:00- 9:30AM MW Fuschetto,S SS138
 + 1.0 HRS ARR Fuschetto,S LA 3
20321 9:30-11:00AM MW Negrete,B SS138
 + 1.0 HRS ARR Negrete,B LA 3
20322 11:00-12:30PM MW Negrete,B SS138
 + 1.0 HRS ARR Negrete,B LA 3
20323 12:30- 2:00PM MW Mellas,D SS138
 + 1.0 HRS ARR Mellas,D LA 3
20324 8:00- 9:30AM TTh Nance,W SS138
 + 1.0 HRS ARR Nance,W LA 3
20325 12:30- 3:30PM T Nance,W SS138
 + 1.0 HRS ARR Nance,W LA 3
20326 12:30- 3:30PM Th Lou,Z SS138
 + 1.0 HRS ARR Lou,Z LA 3
20327 9:00-12:00PM F Negrete,B SS138
 + 1.0 HRS ARR Negrete,B LA 3
20328 5:30- 7:00PM MW Wilson,J BE 4
 + 1.0 HRS ARR Wilson,J LA 3
20329 7:00-10:00PM M Hohly,M BE 12
 + 1.0 HRS ARR Hohly,M LA 3
21422 5:30- 7:00PM TTh Nguyen,P SS138
 + 1.0 HRS ARR Nguyen,P LA 3
21423 7:00-10:00PM T STAFF SS138
 + 1.0 HRS ARR STAFF LA 3
21424 7:00-10:00PM W Nguyen,P BE 4
 + 1.0 HRS ARR Nguyen,P LA 3
21425 7:00-10:00PM Th Wilson,J BE 4
 + 1.0 HRS ARR Wilson,J LA 3
21426 7:00-10:00PM F Fuschetto,S (HYBRID) LC201
 + 1.0 HRS ARR Fuschetto,S (HYBRID) LA 3
22926 12:30- 3:30PM Th Lou,Z (HYBRID) SS138
 + 1.0 HRS ARR Lou,Z (HYBRID) LA 3
23009 7:00-10:00PM M Hohly,M (HYBRID) BE 12
 + 1.0 HRS ARR Hohly,M (HYBRID) LA 3
23025 9:30-11:00AM TTh Nance,W SS138
 + 1.0 HRS ARR Nance,W LA 3
23190 9:00-12:30PM Sat STAFF BE 4
 + 1.2 HRS ARR STAFF LA 3
 Class#23190 meets 08/15/2005-12/10/2005
23193 1:00- 4:45PM F Mellas,D SS139
 + 1.2 HRS ARR STAFF LA 3
 Class#23193 meets 09/05/2005-12/16/2005

59

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

60

Class# Time Day Instructor Room Class# Time Day Instructor Room

23175 8:00-11:00AM TTh STAFF BE 4
CIS 101 transfers as a Computer Course Requirement to most 4-year col-
leges in the area.

 + 2.0 HRS ARR STAFF LA 3
 Class#23175 meets 10/17/2005-12/16/2005

CIS 102 - 3.0 UNITS INTRO MICROCOMP HDWR SFWR
Transfer UC, CSU
Learn the basics of Microsoft hardware and the Microsoft Office software. CIS
102 presents the fundamentals of buying, building, and upgrading PCs.

20330 8:00-11:00AM W Nance,W SS139
 8:00-10:00AM M Nance,W LA 4
21429 5:00- 8:00PM T Hohly,M BE 12
 8:00-10:00PM T Hohly,M BE 12
21430 5:00- 8:00PM T Hohly,M (HYBRID) BE 12
 8:00-10:00PM T Hohly,M (HYBRID) BE 12
23030 8:00-11:00AM Th Negrete,B (HYBRID) SS139
 8:00-10:00AM T Negrete,B (HYBRID) LA 4
23195 9:00-12:00PM Sat Garate,J LC213
 (Bilingual/Spanish)

 Class#23195 meets 08/15/2005-12/10/2005
23196 12:30- 3:15PM Sat Garate,J LC201
 (Bilingual/Spanish)

 Class#23196 meets 08/15/2005-11/25/2005

CIS 103 - 3.5 UNITS COMPUTER PROGRAMMING LOGIC
Transfer UC, CSU
Recommendation: Concurrent enrollment in or completion of CIS 101 or CIS
102 or equivalent with a grade of Credit or “C” or higher.

20332 9:30-12:30PM M Fuschetto,S BE 12
 9:30-11:30AM W Fuschetto,S BE 12
20333 12:30- 3:30PM T Negrete,B SS139
 12:30- 2:30PM Th Negrete,B LA 6
21431 12:30- 3:30PM M Wilson,J BE 12
 12:30- 2:30PM W Wilson,J BE 12
21432 12:30- 3:30PM M Wilson,J (HYBRID) BE 12
 12:30- 2:30PM W Wilson,J (HYBRID) BE 12
22932 7:00-10:00PM Th Fuschetto,S LA 4
 5:00- 7:00PM Th Fuschetto,S LA 4

CIS 121 - 1.5 UNITS INTRO INTERNET FOR IS/IT
Transfer CSU

23198 9:30-11:00AM TTh STAFF LA 6
 Class#23198 meets 08/15/2005-10/14/2005

23199 7:00-10:00PM Th STAFF LA 6
 Class#23199 meets 10/17/2005-12/16/2005

CIS 125 - 1.5 UNITS JAVASCRIPT PROGRAMMERS
Transfer CSU
Prerequisite: CIS 205 and a knowledge in one programming language or equiv-
alent with grades of Credit or “C” or higher.

23201 5:00- 8:00PM M STAFF SS138
 8:00-10:00PM M STAFF SS138

 Class#23201 meets 08/15/2005-10/14/2005

CIS 126 - 3.5 UNITS JAVASCRIPT NONPROGRAMMERS
Transfer CSU
Prerequisite: CIS 205 and a knowledge in one programming language or equiv-
alent with grades or Credit or “C” or higher.

22938 5:00- 8:00PM M STAFF SS139
 8:00-10:00PM M STAFF SS139

CIS 141 - 3.0 UNITS I SERIES 400 OPERATIONS
Transfer CSU
Recommendation: CIS 101 or equivalent with a grade of Credit or “C” or
higher.

21433 5:00- 8:00PM W Hohly,M BE 12
 8:00-10:00PM W Hohly,M BE 12
21434 5:00- 8:00PM W (HYBRID) Hohly,M BE 12
 8:00-10:00PM W (HYBRID) Hohly,M BE 12

CIS 142A - 1.5 UNITS AS/400 OPERATIONS PART I
Transfer CSU
Recommendation: CIS 101 or equivalent with a grade of Credit or “”C”” or
higher.

21945 5:00- 8:00PM W STAFF BE 12
 8:00-10:00PM W STAFF BE 12

 Class#21945 meets 08/15/2005-10/14/2005

CIS 142B - 1.5 UNITS AS/400 OPER/FACILITIES PT2
Transfer CSU
Recommendation: CIS 101 or equivalent with a grade of Credit or “C” or
higher.

22138 5:00- 8:00PM W Hohly,M BE 15
 8:00-10:00PM W Hohly,M TE 12

 Class#22138 meets 10/17/2005-12/16/2005

CIS 151 - 3.5 UNITS EXCEL FOR IS/IT
Transfer CSU
Recommendation: None.

23040 5:00- 8:00PM T Laredo,N
 8:00-10:00PM T Laredo,N LC213
23043 5:00- 8:00PM T (HYBRID) Laredo,N
 8:00-10:00PM T (HYBRID) Laredo,N HS103

CIS 155 - 3.0 UNITS MICROSOFT ACCESS
Transfer CSU
Recommendation: CIS 102 or equivalent with a grade of Credit or “C” or
higher.

21435 5:00- 8:00PM Th Hohly,M BE 12
 8:00-10:00PM Th Hohly,M BE 12

CIS 155A - 1.5 UNITS MS ACCESS CORE LEVEL
Transfer CSU

23203 5:00- 8:00PM Th STAFF BE 1
 8:00-10:00PM Th STAFF BE 1

 Class#23203 meets 08/15/2005-10/14/2005

CIS 155B - 1.5 UNITS MS ACCESS EXPERT LEVEL
Transfer CSU
Prerequisite: CIS 155A or equivalent with a grade of Credit or “C” or higher or
appropriate work experience.

23205 5:00- 8:00PM Th STAFF BE 1
 8:00-10:00PM Th STAFF BE 1

 Class#23205 meets 10/17/2005-12/16/2005

CIS 180 - 3.0 UNITS PROGRAMMING IN C/C++
Transfer UC, CSU
Prerequisite: CIS 103 or equivalent with a grade of Credit or “C” or higher.
CIS 180 is important for most Computer Science majors and is required for
many Math major for transfer to Univerisities.

20334 12:30- 3:30PM T Wilson,J BE 12
 12:30- 2:30PM Th Wilson,J BE 12

C++ is still the programming language of choice for many large corporations.
20335 5:00- 8:00PM W Mellas,D SS139
 8:00-10:00PM W Mellas,D SS139
21436 5:00- 8:00PM F (HYBRID) Nguyen,P BE 4
 8:00-10:00PM F (HYBRID) Nguyen,P BE 4

CIS 182 - 3.5 UNITS JAVA PROGRAMMING
Transfer UC, CSU
Recommendation: Strongly recommend CIS 103 or equivalent with a grade of
Credit or “C” or higher, or appropriate work experience.
CIS 182 is required for all Computer Science majors for transfer to Universities.
Due to recent curriculum changes, students are no longer required to take C++
before taking Java, and it is now suggested that students study Java first, if not
concurrently.

21438 5:00- 8:00PM T Mellas,D SS139
 8:00-10:00PM T Mellas,D SS139

60

CIS 103
Programming Logic

(If Neccessary)

CIS 182
Java Fundamentals

CIS 292
Data Structures

CIS 282
Advanced Java

(optional

CIS 180
C++ Fundamentals

CIS 280
Object-Oriented

C++

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

61

Class# Time Day Instructor Room Class# Time Day Instructor Room

CIS 186 - 3.5 UNITS VB.NET PROGRAMMING
Transfer CSU
Prerequisite: CIS 103 or equivalent with a grade of Credit or “C” or higher or
knowledge of one programming language.
This course is the first programming course in the Microsoft.NET platform, and
introduces students to the Microsoft.NET development environment.

21439 7:00-10:00PM T Wilson,J LA 6
 5:00- 7:00PM T Wilson,J LA 6

CIS 201 - 3.0 UNITS SYSTEMS ANALYSIS & DESIGN
Transfer CSU

23056 7:30-10:30PM W Fuschetto,S LC201

CIS 205 - 1.5 UNITS PROGRAMMING HTML FOR WEB
Transfer CSU
Recommendation: CIS 103 or CIS 121 or equivalent with a grade of Credit or
“C” or higher.

21946 5:00- 8:00PM F STAFF LA 4
 8:00-10:00PM F STAFF LA 4

 Class#21946 meets 08/15/2005-10/14/2005
22139 5:00- 8:00PM F STAFF LA 4
 8:00-10:00PM F STAFF LA 4

 Class#22139 meets 10/17/2005-12/16/2005

CIS 206 - 1.5 UNITS XML SCRIPTING
Transfer CSU
Recommendation: CIS 205 or equivalent with a grade of Credit or "C" or
higher, or appropriate work experience.

23207 5:00- 8:00PM M STAFF LC213
 8:00-10:00PM M STAFF LC213

 Class#23207 meets 10/17/2005-12/16/2005

CIS 207 - 3.5 UNITS DATABASE DESIGN AND SQL
Transfer CSU
Recommendation: CIS 105 or equivalent with a grade of Credit or “C” or
higher.

21441 7:00-10:00PM M Nguyen,P LA 5
 5:00- 7:00PM M Nguyen,P LA 5

CIS 213F - 3.5 UNITS MS WIN 2003 SERVER ADMIN
Transfer CSU

23061 5:00- 8:00PM F Lou,Z LA 5
 8:00-10:00PM F Lou,Z LA 5

CIS 214 3.0 UNITS UNIX
Transfer CSU
CIS 214 now includes all of the material for Linux operating system studies.
Students will learn to install, configure, perform basic administration, and use
the powerful utilities and applications of the free, open source, Linux operating
system.

21443 5:00-8:00PM Th Mellas,D SS139
 8:00-10:00PM Th Mellas,D SS139

CIS 221A - 3.0 UNITS OOP IN VB.NET
Transfer CSU
Prerequisite: CIS 186 or equivalent with a grade of Credit or “C” or higher.

23066 7:00-10:00PM T Nguyen,P LA 3

CIS 271 - 1.0 UNIT WORK EXP/COMPUTER INFO SYS
Transfer CSU
Prerequisite: Enrollment in 7 or more units, including CIS Occupational Work
Exp. or at least one other course during summer, in a computer-related major.
One unit of CIS Occupational Work Exp. requires 60 non-paid hours or 75 paid
hours of work per semester.
Recommendation: None.

23209 1.2 HRS ARR Hohly,M
 Class#23209 meets 09/05/2005-12/16/2005

CIS 272 - 2.0 UNITS WORK EXP/COMPUTER INFO SYS
Transfer CSU
Prerequisite: Enrollment in 7 or more units, including CIS Occupational Work
Exp. or at least one other course during summer in a computer-related major.
Two units of CIS Occupational Work Exp. require 120 non-paid hours or 150
paid hours of work per semester.
Recommendation: None.

22140 1.2 HRS ARR STAFF
 Class#22140 meets 09/05/2005-12/16/2005

CIS 273 - 3.0 UNITS WORK EXP/COMPUTER INFO SYS
Transfer CSU
Prerequisite: Enrollment in 7 or more units, including CIS Occupational Work
Exp. or at least one other course during summer, in a computer-related major.
Three units of CIS Occupational Work Exp. require 180 non-paid hours or 225
paid hours of work per semester.

23211 1.2 HRS ARR Hohly,M
 Class#23211 meets 09/05/2005-12/16/2005

CIS 281 - 3.0 UNITS WINDOWS PROG IN C#
Transfer CSU
Prerequisite: CIS 180 or CIS 182 or equivalent with a grade of Credit or “C” or
higher.

23068 7:00-10:00PM Th Nguyen,P SS138

CIS 292 - 3.5 UNITS DATA STRUCTURES
Transfer UC, CSU
Prerequisite: CIS 180 or equivalent with a grade of Credit or “C” or higher, and
concurrent enrollment in Math 140 or prior completion.

23070 7:00-10:00PM M STAFF LA 6
23077 5:00- 7:00PM M STAFF LA 6

COSMETOLOGY

COS 1L - 0.5 UNIT COS SKILL DEVELOPMENT LAB
21840 9:30- 3:30PM Sat Day,G HS203

 Class#21840 meets 08/20/2005-09/24/2005
22004 9:30- 3:30PM Sat Day,G HS203

 Class#22004 meets 10/01/2005-10/29/2005
22005 9:30- 3:30PM Sat Day,G HS203

 Class#22005 meets 11/05/2005-12/10/2005

COS 50A - 6.5 UNITS INTRO COSMETOLOGY I
Prerequisite: Satisfactory completion of theEnglish Placement Process or ENGL
20 with a grade of Credit or “C” or higher, and satisfactory completion of the
Reading Placement Process or READ 43 or equivalent with a grade of Credit
or “C” or higher.

21841 8:30-10:38AM MTWThF Novinski,P HS205
 10:38- 5:00PM MTWThF Novinski,P HS205

 Class#21841 meets 08/15/2005-09/23/2005

COS 50B - 6.5 UNITS INTRO COSMETOLOGY II
Prerequisite: COS 50A or equivalent with a grade of Credit or “C” or higher.

22006 8:30-10:38AM MTWThF Chavez,E HS205
 10:38- 5:00PM MTWThF Chavez,E HS205

 Class#22006 meets 09/26/2005-11/04/2005

COS 50C - 6.5 UNITS INTRO COSMETOLOGY III
Prerequisite: COS 50B or equivalent with a grade of Credit or “C” or higher.

22007 8:30-10:38AM MTWThF Smith,F HS205
 10:38- 5:00PM MTWThF Smith,F HS205

 Class#22007 meets 11/07/2005-12/16/2005

COS 51A - 6.5 UNITS INTERMED COSMETOLOGY I
Prerequisite: COS 50C or equivalent with a grade of Credit or “C” or higher.

21842 8:30-10:38AM MTWThF Chavez,E HS204
 10:38- 5:00PM MTWThF Chavez,E HS204

 Class#21842 meets 08/15/2005-09/23/2005

COS 51B - 6.5 UNITS INTERMED COSMETOLOTY II
Prerequisite: COS 51A or equivalent with a grade of Credit or “C” or higher.

22008 8:30-10:38AM MTWThF Smith,F HS204
 10:38- 5:00PM MTWThF Smith,F HS204
 Class#22008 meets 09/26/2005-11/04/2005

COS 51C - 6.5 UNITS INTERMED COSMETOLOGY III
Prerequisite: COS 51B or equivalent with a grade of Credit or “C” or higher.

22009 8:30-10:38AM MTWThF Novinski,P HS204
 10:38- 5:00PM MTWThF Novinski,P HS204

 Class#22009 meets 11/07/2005-12/16/2005

COS 52A - 6.5 UNITS ADVANCED COSMETOLOGY I
Prerequisite: COS 51C or equivalent with a grade of Credit or “C” or higher.

21843 8:30-10:38AM MTWThF Smith,F HS203
 10:38- 5:00PM MTWThF Smith,F HS203

 Class#21843 meets 08/15/2005-09/23/2005

61

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

62

Class# Time Day Instructor Room Class# Time Day Instructor Room

62

COS 52B - 6.5 UNITS ADVANCED COSMETOLOGY II
Prerequisite: COS 52A or equivalent with a grade of Credit or “C” or higher.

22010 8:30-10:38AM MTWThF Novinski,P HS203
 10:38- 5:00PM MTWThF Novinski,P HS203

 Class#22010 meets 09/26/2005-11/04/2005

COS 52C - 6.5 UNITS ADVANCED COSMETOLOGY III
Prerequisite: COS 52B or equivalent with a grade of Credit or “C” or higher.

22011 8:30-10:38AM MTWThF Chavez,E HS203
 10:38- 5:00PM MTWThF Chavez,E HS203

 Class#22011 meets 11/07/2005-12/16/2005

COS 53 - 6.5 UNITS ADV COSMET MANIPULATION
Prerequisite: COS 52C or equivalent with a grade of Credit or “C” or higher.

21844 8:30-10:38AM MTWThF Smith,F HS203
 10:38- 5:00PM MTWThF Smith,F HS203

 Class#21844 meets 08/15/2005-09/23/2005
22012 8:30-10:38AM MTWThF Novinski,P HS203
 10:38- 5:00PM MTWThF Novinski,P HS203

 Class#22012 meets 09/26/2005-11/04/2005
22013 8:30-10:38AM MTWThF Chavez,E HS203
 10:38- 5:00PM MTWThF Chavez,E HS203

 Class#22013 meets 11/07/2005-12/16/2005

COS 54 - 10.0 UNITS INTRO ESTHETICIAN
20336 11:30-12:45PM MTWTh Tomaselli,N HS201
 12:45- 4:30PM MTWTh Tomaselli,N HS201
21445 5:30- 6:45PM MTWTh Abella,D HS201
 6:45-10:30PM MTWTh Abella,D HS201

COS 54A - 10.0 UNITS ADVANCED ESTHETICIAN
Prerequisite: COS 54 or equivalent with a grade of Credit or “C” or higher.
Recommendation: None.

21446 5:30- 6:45PM MTWTh Abella,D HS201
 6:45-10:30PM MTWTh Abella,D HS201

COS 60A - 10.0 UNITS INTRO COSMETOLOGY I
Prerequisite: Satisfactory completion of theEnglish Placement Process or ENGL
20 with a grade of Credit or “C” or higher, and satisfactory completion of the
Reading Placement Process or READ 43 or equivalent with a grade of Credit
or “C” or higher.

21447 5:30- 6:45PM MTWTh Henry,L HS205
 6:45-10:30PM MTWTh Henry,L HS205
22954 1:00- 2:00PM MTWTh White-Gatlin,B HS204
 2:00- 5:00PM MTWTh White-Gatlin,B HS204

COS 60B - 10.0 UNITS INTRO COSMETOLOGY II
Prerequisite: COS 60A or equivalent with a grade of Credit or “C” or higher.

21448 5:30- 6:45PM MTWTh Motruk,N HS204
 6:45-10:30PM MTWTh Motruk,N HS204

COS 61A - 10.0 UNITS INTERMED COSMETOLOGY I
Prerequisite: COS 60B or equivalent with a grade of Credit or “C” or higher.

21449 5:30- 6:45PM MTWTh Motruk,N HS204
 6:45-10:30PM MTWTh Motruk,N HS204

COS 61B - 10.0 UNITS INTERMED COSMETOLOGY II
Prerequisite: COS 61A or equivalent with a grade of Credit or “C” or higher.

21450 5:30- 6:45PM MTWTh STAFF HS203
 6:45-10:30PM MTWTh STAFF HS203

COS 62A - 10.0 UNITS ADVANCED COSMETOLOGY I
Prerequisite: COS 61B or equivalent with a grade of Credit or “C” or higher.

21451 5:30- 6:45PM MTWTh STAFF HS203
 6:45-10:30PM MTWTh STAFF HS203

COS 62B - 10.0 UNITS ADVANCED COSMETOLOGY II
Prerequisite: COS 62A or equivalent with a grade of Credit or “C” or higher.

21452 5:30- 6:45PM MTWTh STAFF HS203
 6:45-10:30PM MTWTh STAFF HS203

COS 63 - 4.0 UNITS ADVAN COSMETOLOGY MANIP
Prerequisite: COS 62B or equivalent with a grade of Credit or “C” or higher.

22961 5:30- 6:45PM MTWTh STAFF HS203
 6:45-10:30PM MTWTh STAFF HS203

COS 98 - 1.0 UNIT DIRECTED STUDIES
20340 9.0 HRS ARR Chavez,E HS204

 Class#20340 meets 08/15/2005-09/23/2005
21453 9.0 HRS ARR Chavez,E HS204

 Class#21453 meets 09/26/2005-11/04/2005

22958 9.0 HRS ARR Chavez,E HS204
 Class#22958 meets 11/07/2005-12/16/2005

DENTAL ASSISTING

NOTE: a material fee of $16.00 is required for DA 51

DA 51 - 4.0 UNITS APPLIED DENTAL SCIENCE I
20341 8:00-11:00AM M Wedell,D HS304
 8:00-11:00AM W Wedell,D HS304

DA52: Enroll in Lecture and one lab

NOTE: a material fee of $40.00 is required for DA 52

DA 52 - 2.0 UNITS DENTAL RADIOGRAPHY I
20343 3:30- 4:30PM Th Wedell,D lec HS307
20344 2:30- 5:30PM T Saucedo,M LAB C HS308
20345 8:00-11:00AM Th Wedell,D LAB A HS308
20346 12:30- 3:30PM Th Wedell,D LAB B HS308

DA53: Enroll in Lecture and one lab

NOTE: a material fee of $20.00 is required for DA 53

DA 53 - 3.0 UNITS INTRO-CHAIRSIDE ASSISTING
Corequisite: DA 54

20347 11:00- 1:00PM M Failor,J Lec HS307
20348 8:00-11:00AM T Failor,J LAB B HS307
20349 2:30- 5:30PM T Wedell,D LAB A HS307
20350 11:30- 2:30PM W Wedell,D LAB C HS307

DA54: Enroll in Lecture and one lab

NOTE: a material fee of $25.00 is required for DA 54

DA 54 - 4.0 UNITS INTRO OPERATORY PROCED
Corequisite: DA 53

20351 12:30- 2:30PM T Failor,J Lec HS307
20352 8:00-11:00AM ThF Failor,J LAB B HS307
20353 12:30- 3:30PM ThF Failor,J LAB A HS307
21454 5:30- 8:30PM TTh Cosio,L LAB C HS307

DENTAL HYGIENE

Clearance of a Criminal Background Check may be
required prior to clinical placement.

DH 110 - 2.0 UNITS PREVENTIVE DENTISTRY I
Transfer CSU

20354 12:30- 2:30PM Th Loera,D HS304

DH 111 - 2.0 UNITS INFECT CONTROL-OFFICE EMER
Transfer CSU
Corequisite: DH 115C

20355 3:00- 5:00PM T Krayer,A HS304

NOTE: a material fee of $12.50 is required for DH 112

DH 112 - 2.0 UNITS DENTAL HYGIENE RADIOGRAPHY
Transfer CSU

20356 8:00- 9:00AM W Carroll,D HS308
20357 9:00-12:00PM W Carroll,D HS308
20358 1:00- 4:00PM W Carroll,D HS308

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

71

Class# Time Day Instructor Room Class# Time Day Instructor Room

71

HIST 120 - 3.0 UNITS HISTORY OF CALIFORNIA
Transfer UC, CSU
Recommendation: Satisfactory completion of the English Placement Process
or ENGL 20 or equivalent with a grade of Credit or “C” or higher and satisfac-
tory completion of the Reading Placement Process or READ 43 with a grade of
Credit or “C” or higher.

20580 12:30- 2:00PM MW Fernandez,W TE 12
21540 7:00-10:00PM W Oliver,S SS309

HIST 201 - 3.0 UNITS POLITICAL AND SOCIAL HISTORY OF THE
UNITED STATES
Transfer UC, CSU (CAN HIST 8)(CAN HIST SEQ B)
Prerequisite: Satisfactory completion of the English Placement process or
ENGL 52 or equivalent with a grade of Credit or “C” or higher.
Recommendation: Satisfactory completion of the Reading Placement Process
or READ 54 with a grade of Credit or “C” or higher.
Recommendation: Satisfactory completion of the Reading Placement Process
or READ 54 with a grade of Credit or “C” or higher.

20581 11:00-12:30PM MW Haas,J LC155
20582 8:00- 9:30AM TTh Haas,J LC155
21541 7:00-10:00PM T Ashcraft,W SS307
23177 2:00- 3:30PM TTh Fernandez,W SS311
23178 3.0 HRS ARR (OL) Shafer,K SS311

HIST 202 - 3.0 UNITS POLITICAL AND SOCIAL HISTORY OF THE
UNITED STATES
Transfer UC, CSU (CAN HIST 10)(CAN HIST SEQ B)
Prerequisite: Satisfactory completion of the English Placement process or
ENGL 52 or equivalent with a grade of Credit or “C” or higher.
Recommendation: Satisfactory completion of the Reading Placement Process
or READ 54 with a grade of Credit or “C” or higher.
Recommendation: Satisfactory completion of the Reading Placement Process
or READ 54 with a grade of Credit or “C” or higher.

20583 3.0 HRS ARR (OL) Oliver,S ONLINE
20584 9:30-11:00AM TTh Haas,J LC155
21542 5:30- 7:00PM TTh Ashcraft,W SS307
23173 9:30-11:00AM MW Jarrett,G SS310
23179 3.0 HRS ARR (OL) Oliver,S ONLINE

HIST 204 - 3.0 UNITS WOMEN IN AMERICAN HISTORY
Transfer CSU, UC pending
Recommendation: Satisfactory completion of an American history sur-
vey course, the Reading Placement Process or READ 54, and the English
Placement process or ENGL 52 or equivalent with a grade of Credit or “C” or
higher.

23180 12:30- 2:00PM TTh Oliver,S SS307
 (Women’s Studies)

HIST 221 - 3.0 UNITS HISTORY OF THE AMERICAS
Transfer UC, CSU
Recommendation: Satisfactory completion of the English Placement Process
or ENGL 52 or equivalent with a grade of Credit or “C” or higher and satisfac-
tory completion of the Reading Placement Process or READ 54 with a grade of
Credit or “C” or higher.

21543 7:00-10:00PM Th Jarrett,G SS310

HIST 230 - 3.0 UNITS HISTORY OF MEXICO
Transfer UC, CSU
Recommendation: Satisfactory completion of the English Placement Process
or ENGL 20 or equivalent with a grade of Credit or “C” or higher and satisfac-
tory completion of the Reading Placement Process or READ 43 with a grade of
Credit or “C” or higher.

20585 11:00-12:30PM MW Fernandez,W SS311
21544 5:30- 7:00PM TTh Fernandez,W SS311

HIST 235 - 3.0 UNITS HISTORY OF LATIN AMERICA
Transfer UC, CSU
Recommendation: Satisfactory completion of the English Placement Process
or ENGL 52 or equivalent with a grade of Credit or "C" or higher and satisfac-
tory completion of the Reading Placement Process or READ 54 with a grade of
Credit or "C" or higher.

20586 12:30- 2:00PM TTh Fernandez,W SS311

HIST 241 - 3.0 UNITS WESTERN CIVILIZATION
Transfer UC, CSU (CAN HIST 2)(CAN HIST SEQ A)
Prerequisite: Satisfactory completion of the English Placement Process or
ENGL 52 or equivalent with a grade of Credit or “C” or higher.
Recommendation: Satisfactory completion of the Reading Placement Process
or READ 54 or equivalent with a grade of Credit or “C” or higher.

21545 7:00-10:00PM W Waszak,L LA 25

HIST 242 - 3.0 UNITS WESTERN CIVILIZATION
Transfer UC, CSU (CAN HIST 4)(CAN HIST SEQ A)
Prerequisite: Satisfactory completion of the English Placement Process or
ENGL 52 or equivalent with a grade of Credit or “C” or higher.
Recommendation: Satisfactory completion of the Reading Placement Process
or READ 54 or equivalent with a grade of Credit or “C” or higher.

20587 2:00- 3:30PM TTh Oliver,S SS307

HIST 245 - 3.0 UNITS WRLDCIVL ANTIQUITY TO 1500
Transfer UC, CSU
Recommendation: READ 54 and ENGL 52 or equivalent with grades of Credit
or "C" or higher.

20588 9:30-11:00AM MW Haas,J LC155

HIST 246 - 3.0 UNITS WORLD CIVL 1500 TO PRESENT
Transfer UC, CSU
Recommendation: READ 54 and ENGL 52 or equivalent with grades of Credit
or "C" or higher.

20589 2:00- 3:30PM MW Haas,J LC155
 (Learning Community)

For LEARNING COMMUNITIES (LC) program listings and enrollment in
“Connecting Hemispheres: California & New Zealand: A Virtual Learning
Community - see pages

HIST 260 - 3.0 UNITS SURVEY OF HISTORY OF ASIA
Transfer UC, CSU
Recommendation: Satisfactory completion of the English Placement Process
or ENGL 20 or equivalent with a grade of Credit or “C” or higher and satisfac-
tory completion of the Reading Placement Process or READ 43 with a grade of
Credit or “C” or higher.

21546 7:00-10:00PM Th Wong,T SS311

HEALTH OCCUPATIONS

EMT Student (H09 and H09L)
Clearance of aCRIMINAL BACKGROUND CHECK
may be required prior to clinical field experience

HO 9 - 3.0 UNITS EMERGENCY MEDICAL TECH I
Prerequisite: Current CPR for Professional Resuer Certification (minimum of 8
hours)
Corequisite: HO 9L

20591 4:00- 7:00PM M Lo Bue,R HS305

NOTE: a material fee of $17.00 is required for HO 9L

HO 9L - 2.0 UNITS LAB, EM MED TECH
Prerequisite: Completion of current immunization requirements for affiliating
clinical agencies. Current CPR for Professional Rescuer Certification (minimum
of 8 hours).
Corequisite: HO 9

20592 6.5 HRS ARR STAFF OJT *
 4:00- 7:30PM W Lo Bue,R HS305

NOTE: a material fee of $10.00 is required for HO 53

HO 53 - 1.0 UNIT ELECTROCARDIOGRAPHY
22144 5:00- 7:00PM T Roberto,P SL105
 7:00-10:00PM T Roberto,P SL105

 Class#22144 meets 09/26/2005-11/04/2005

NOTE: a material fee of $25.00 is required for HO 54

HO 54 - 1.0 UNIT MEDICAL LABORATORY SKILLS
22035 5:00- 7:00PM T Roberto,P Lec SL105

 Class#22035 meets 11/07/2005-12/16/2005

22036 7:00-10:00PM T Roberto,P Lab SL105
 Class#22036 meets 11/07/2005-12/16/2005

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

72

Class# Time Day Instructor Room Class# Time Day Instructor Room

72

NOTE: a material fee of $20.00 is required for HO 55

HO 55 - 1.0 UNIT PHLEBOTOMY PROCEDURES
21951 5:00- 7:00PM T Roberto,P SL105
 7:00-10:00PM T Roberto,P SL105

 Class#21951 meets 08/15/2005-09/23/2005
22037 8:00-10:00AM Sat Marks,S SL105
 10:00- 1:00PM Sat Marks,S SL105

 Class#22037 meets 09/26/2005-11/05/2005

HO 56 - 1.0 UNIT MEDICATION CALCULATIONS
Prerequisite: MATH 40 or equivalent with a grade of Credit or “C” or higher or
satisfactory completion of the Math Placement Process.

21864 9:00-11:00AM M Natividad,R SL107
 Class#21864 meets 08/15/2005-10/14/2005

21953 7:00- 9:00PM Th Breegle,L SL107
 Class#21953 meets 08/15/2005-10/14/2005

22039 9:00-11:00AM M Cooke,M SL107
 Class#22039 meets 10/17/2005-12/16/2005

HO 100 - 3 UNITS HLTH UNDERSERVED COMMUN
Transfer CSU

20593 9:00-12:00PM F Casas,R H5305

HO 150 - 3.0 UNITS PROFESSIONAL CPR & 1ST AID
Transfer CSU

20594 12:30- 3:30PM T Marks,S HS305

HO 152 - 3.0 UNITS NORM-THERAPEUTIC NUTRITION
Transfer UC, CSU (CAN HEC 2)
Recommendation: A&P 150 and A&P 151 or equivalent with grades of Credit
or “C” or higher.

20596 8:00-11:00AM F Holmes,C SL109

HO 236 - 1.0 UNIT LIFE SPAN/HEALTH ISSUES 1
Transfer CSU

21865 9:00-11:00AM Th Arfwedson,C SL108
 Class#21865 meets 08/15/2005-10/14/2005

21866 12:00- 2:00PM F Wilson,D SL108
 Class#21866 meets 08/15/2005-10/14/2005

HO 237 - 1.0 UNIT LIFE SPAN/HEALTH ISSUES 2
Transfer CSU

22040 9:00-11:00AM Th Arfwedson,C SL108
 Class#22040 meets 10/17/2005-12/16/2005

22041 12:00- 2:00PM F Wilson,D SL108
 Class#22041 meets 10/17/2005-12/16/2005

HUMANITIES

HUM 100 - 3.0 UNITS THE ART OF BEING HUMAN
Transfer UC, CSU

20597 12:30- 3:30PM W Trager,J FA 43
20598 3:30- 6:30PM Th Trager,J FA 43
20599 6:30- 9:30PM T Guest-Griffith,A FA 43

HUM 108 - 3.0 UNITS BLACK IMAGES POP CULTURE
Transfer UC, CSU
Recommendation: ENGL 52 and READ 54 or equivalent with grades of Credit
or "C" or higher, is strongly recommended.

21548 6:30- 9:30PM M Trager,J HS102

INTERDISCIPLINARY STUDIES
INST 100 - 3.0 UNITS PRIN STRAT FOR PROB SOLVING

LC 2:30-4:00PM TTH Connal
 (Learning Community)
“Transfer Edge Group A or B” paired classes (see pages 26-28)

JAPANESE
JAPN 101 - 5.0 UNITS ELEMENTARY JAPANESE
Transfer UC, CSU

20602 9:30-12:00PM MW Desmond,Y RD 10
 + 1.0 HRS ARR Desmond,Y LC205
21549 4:30- 7:00PM MW Larsen,T
 + 1.0 HRS ARR Larsen,T LC205
23450 4:30- 7:00PM TTh Takamatsu,H SS137
 + 1.0 HRS ARR Takamatsu,H LC205

JAPN 102 - 5.0 UNITS ELEMENTARY JAPANESE
Transfer UC, CSU
Prerequisite: JAPN 101 or equivalent with a grade of Credit or “C” or higher.

21550 4:30- 7:00PM TTh Hamilton,K SS310
 + 1.0 HRS ARR Hamilton,K LC205

JOURNALISM
JOUR 50L - 1.0 UNIT EDITORIAL BOARD
Corequisite: JOUR 103 or JOUR 105 or JOUR 160L.

23073 3:00- 4:00PM M STAFF FA 42
 Class#23073 meets 09/05/2005-12/16/2005

JOUR 100 - 3.0 UNITS MASS COMMUN AND SOCIETY
Transfer UC, CSU (CAN JOUR 4)

20603 9:30-11:00AM MW Cameron,R FA 65
23112 3.0 HRS ARR (OL) Cameron,R ONLINE
23670 3.0 HRS ARR (OL) STAFF ONLINE

JOUR 101 - 3.0 UNITS BEG NEWSWRTNG & REPRTING
Transfer UC, CSU (CAN JOUR 2)
Prerequisite: Satisfactory completion of the English Placement Process or
ENGL 52 or equivalent with a grade of Credit or “C” or higher.

20604 9:30-11:00AM TTh Cameron,R FA 42

JOUR 103 - 2.0 UNITS NEWSPAPER ARTICLE WRITING
Transfer CSU
Recommendation: JOUR 101 or equivalent with a grade of Credit or “C” or
higher or concurrent enrollment, and satisfactory completion of the English
Placement Process or ENGL 52 or equivalent with a grade of Credit or “C” or
higher.

20605 12:30- 1:30PM MW STAFF FA 42
 1:30- 2:00PM MW Cameron,R FA 42

JOUR 105 - 2.0 UNITS NEWSPAPER PRODUCTION
Transfer CSU
Recommendation: ART 188 or CIS 205 or JOUR 120 or equivalent with a
grade of Credit or “C” or higher.

20606 12:30- 1:30PM T Cameron,R FA 42
 1:30- 2:00PM T Cameron,R FA 42

JOUR 112 - 1.0 UNIT COPY EDITING SKILLS
Transfer CSU
Recommendation: Concurrent enrollment or completion of JOUR 101 with a
grade of “C” or higher.

23556 3:00- 4:00PM W (OL) Cameron,R FA 42
 + 0.5 HRS ARR W Cameron,R FA 42

JOUR 130 - 3.0 UNITS PHOTO JOURNALISM
Transfer UC, CSU
Prerequisite: PHOT 100 or equivalent with a grade of Credit or “C” or higher.

20607 11:00-12:30PM MW STAFF FA 42

JOUR 298 - 1.0 UNIT DIRECTED STUDIES
Transfer CSU

23084 3.0 HRS ARR Cameron,R FA 42

JOUR 299 - 2.0 UNITS DIRECTED STUDIES
Transfer CSU

20608 6.0 HRS ARR Cameron,R FA 42

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

73

Class# Time Day Instructor Room Class# Time Day Instructor Room

73

LIBRARY

LIBR 100 - 1.0 UNIT INTRODUCTION TO LIBRARY RESOURCES
Transfer UC, CSU

23219 1.0 HRS ARR Lopez,M
 + 1.0 HRS ARR Lopez,M

IN PERSON ORIENTATION REQUIRED and ALL coursework submitted to the
instructor.

20610 1.0 HRS ARR (OL) Sampson,L ONLINE
 + 1.0 HRS ARR Sampson,L

ORIENTATION and ALL coursework submitted ONLINE.
20611 1.0 HRS ARR Mitchell,V
 + 1.0 HRS ARR Mitchell,V
 (Learning Community)

Take this course with any Art History class (See ART schedule of classes)
to receive specialized assistance for research and group projects.
(see pages 26-28)

20612 1.0 HRS ARR (OL) Sampson,L ONLINE
 + 1.0 HRS ARR Sampson,L

Take this course with any English 100 or above class (see ENGLISH schedule
of classes) to receive specialized assistance for research and group projects.
(see pages 26-28)

21551 1.0 HRS ARR Moore,D
 + 1.0 HRS ARR Moore,D
 (Learning Community)

Take this course with any Sociology class (see SOCIOLOGY schedule of
classes) to receive specialized assistance for research and group projects.
(see pages 26-28)

23231 1.0 HRS ARR Gersitz,L
23232 + 1.0 HRS ARR Gersitz,L
 (Learning Community)

For LEARNING COMMUNITIES (LC) program listings and enrollment in “House
B/Project Hope” paired classes see page

LC 1.0 HRS ARR Gersitz,L
 + 1.0 HRS ARR Gersitz,L
 (Learning Community)
 "STARS" (see pages 26-28)

MEDICAL ASSISTING

MA 60 - 2.0 UNITS INTRODUCTION TO MEDICAL ASSISTING
21552 5:00- 7:00PM W Marks,S SL109
23657 10:30-12:54PM Sat Martinez,C SL108
 (Bilingual/Spanish)

MA 62 - 3.0 UNITS MEDICAL INSURANCE & LIABILITY
Recommendation: MA 161 or equivalent with a grade of Credit or “C” or higher.

21553 7:00-10:00PM M STAFF SL108

NOTE: a material fee of $10.00 is required for MA 64

MA 64 - 3.0 UNITS MEDICAL OFFICE ASSISTING
21554 5:00- 7:00PM Th Marks,S SL105
 7:00-10:00PM Th Marks,S SL105

MA 68 - 4.0 UNITS MEDICAL ASSISTING INTERNSHIP
EXPERIENCE
Prerequisite: MA 60, 62, 64, 161, HO 53, 54, and HO 55 or equivalent with
grades of Credit or “C” or higher.

23810 4:00- 5:00PM Th Marks,S SL105

MA 73 - 3.0 UNITS MEDICAN ASSISTANT OCCUPATIONAL
WORK EXPERIENCE

23815 4:00- 5:00PM Th Marks,S SL105

MA 74 - 4.0 UNITS MEDICAL ASSISTANT OCCUPATIONAL
WORK EXPERIENCE

23818 4:00- 5:00PM Th Marks,S SL105

MA 161 - 3.0 UNITS MEDICAL TERMINOLOGY
Transfer CSU

20613 9:00-12:00PM M Marks,S HS305
21556 7:00-10:00PM T STAFF HS305
23598 3.0 HRS ARR (OL) Gallant,A ONLINE

MANDATORY ORIENTATION: 10:00 - 1:45 pm SAT August 20.
No exceptions.

23650 1:30- 5:06PM Sat Martinez,C SL108
 (Bilingual/Spanish)

MATHEMATICS

MATH 5 - 1.0 UNIT MATH LEARNING STRATEGIES
LC 3:00-4:00PM TTh George,P CB101

 (Learning Community)
 "Master Math", (see pages 26-28)

MATH 20 - 3.0 UNITS BASIC MATHEMATICS
20615 11:00-12:30PM MW Conley,A LC134
20616 12:00- 1:30PM MW Mariani,I PS 11
20618 1:00- 2:30PM MW Lewandowski,T LC111
 *(SEMI-INDEP SECT)
20619 1:00- 2:30PM MW Sestini,S LC201
20620 3:30- 5:00PM MW O’Neil,S CB102
20621 9:00-10:30AM TTh Edson-Perone,L LC111
 *(SEMI-INDEP SECT)
20622 9:00-10:30AM TTh Conley,A CB101
20623 11:00-12:30PM TTh Yang,C PS 11
20624 12:30- 2:00PM TTh Edson-Perone,L LC111
 *(SEMI-INDEP SECT)
LC 4:00- 5:30PM TTh George,P (Learning Community) CB101

 "Master Math", (see pages 26-28)
20666 11:00-12:30PM MW McFadden,W PS 14
21557 5:30- 7:00PM MW Edson-Perone,L LC111
 *(SEMI-INDEP SECT)

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

74

Class# Time Day Instructor Room Class# Time Day Instructor Room

74

21558 6:00- 7:30PM MW Mofid,K PS 14
21559 8:00- 9:30PM MW Cordova,E PS 14
21560 5:00- 6:30PM TTh Parsons,S LC134
21561 5:30- 7:00PM TTh Lewandowski,T LC111
 *(SEMI-INDEP SECT)
21562 6:30- 8:00PM TTh Martinez,M CB102
21563 8:00- 9:30PM TTh Martinez,M PS 13
21867 12:00- 3:45PM Sun Ly,L PS 11

 Class#21867 meets 08/21/2005-12/11/2005
22148 5:00- 6:35PM MW Conley,A LC133

 Class#22148 meets 09/05/2005-12/16/2005
22119 1:30- 3:00PM MTWTh Godwin,S BE 1

 Class#22119 meets 08/15/2005-10/14/2005
21868 7:30- 9:00AM MTWTh Lopez,M CB101

 Class#21868 meets 08/15/2005-10/14/2005

MATH 40 - 4.0 UNITS PRE-ALGEBRA
Prerequisite: MATH 20 or equivalent with a grade of Credit or “C” or higher or
satisfactory completion of the Math Placement Process.

20627 7:00- 9:00AM MW Sarell,G PS 11
23411 2:00- 4:00PM MW STAFF SS312
20630 10:00-12:00PM F Pham,A SS308
 11:00-12:00PM MW Pham,A LA 33
20631 11:00- 1:00PM MW Lewandowski,T LC111
 *(SEMI-INDEP SECT)
20632 12:00- 2:00PM MW Lopez,M PS 13
20633 12:30- 2:30PM MW O’Neil,S PS 14
20634 1:00- 3:00PM MW Lewandowski,T LC111
 *(SEMI-INDEP SECT)
20635 1:00- 3:00PM MW Feldstein,T PS 12
20636 1:30- 3:30PM MW Chalmers,G PS 11
20637 4:00- 6:00PM MW Leon Jr.,R PS 13
20638 7:00- 9:00AM TTh Jordan,W PS 11
20639 10:00-12:00PM TTh Lopez,M
20640 11:00- 1:00PM TTh Leongson,J SS308
20641 12:30- 2:30PM TTh Jordan,W PS 12
20642 12:30- 2:30PM TTh Edson-Perone,L LC111
 *(SEMI-INDEP SECT)
20643 2:00- 4:00PM TTh O’Neil,S PS 14
20644 3:00- 5:00PM TTh McCance,I PS 11
20645 4:00- 6:00PM TTh O’Neil,S PS 14
20687 1:00- 3:00PM TTh Byun,E CB102
20688 7:00- 9:00AM F STAFF PS 20
 8:00- 9:00AM MW Lopez,M PS 20
21564 5:30- 7:30PM MW Edson-Perone,L LC111
 *(SEMI-INDEP SECT)
21565 6:00- 8:00PM MW Mata,P LC134
21566 8:00-10:00PM MW Feldstein,T PS 11
21567 5:30- 7:30PM TTh Lewandowski,T LC111
 *(SEMI-INDEP SECT)
21568 6:00- 8:00PM TTh Simpson-Rodgers,N SS312
21569 8:00-10:00PM TTh Leongson,J SS312
22043 1:30- 3:30PM MTWTh Godwin,S SS308

 Class#22043 meets 10/17/2005-12/16/2005

MATH 60 - 4.0 UNITS ELEMENTARY ALGEBRA
Prerequisite: MATH 40 or MATH 42 or equivalent with a grade of Credit or “C”
or higher or satisfactory completion of the Math Placement Process.

20646 9:00-11:00AM WF Torres,M CB103
23463 7:00- 9:00AM TTh Nikdel,M PS 20
23552 10:00-12:00PM MW Mariani,I (HYBRID) LC201

MANDATORY ORIENTATION: 1ST Day of Class -
Monday, August 15 in LC 201

23553 7:00- 9:00AM MW Phan,H CB103
20647 3:00- 5:00PM MW Mata,P LC134
20649 9:00-10:00AM MW Phan,H CB101
 9:00-11:00AM F STAFF PS 12
20650 11:00- 1:00PM MW Lewandowski,T LC111
 *(SEMI-INDEP SECT)
20651 11:00- 1:00PM MW Sarell,G PS 12
20652 12:00- 2:00PM MW Nguyen,P LC133
20653 1:00- 3:00PM MW Mata,P LC134
20654 1:00- 3:00PM MW Hugen,M CB106
20655 3:00- 5:00PM MW Cordova,E CB106
20656 7:00- 9:00AM TTh Sarell,G PS 12
20657 8:00-10:00AM TTh Mata,P LC133
20658 9:00-11:00AM TTh Budarin,D LC134
20659 9:00-11:00AM TTh Edson-Perone,L LC111
 *(SEMI-INDEP SECT)

20660 11:00- 1:00PM TTh McCance,I CB102
20662 12:30- 2:30PM TTh Demian,K PS 11
20663 12:30- 2:30PM TTh Conley,A CB101
20664 4:00- 6:00PM TTh Cordova,E LC133
21570 5:30- 7:30PM MW Edson-Perone,L LC111
 *(SEMI-INDEP SECT)
21571 6:00- 8:00PM MW Feldstein,T PS 11
21572 8:00-10:00PM MW Mofid,K PS 12
21573 5:30- 7:30PM TTh Lewandowski,T LC111
 *(SEMI-INDEP SECT)
21574 6:00- 8:00PM TTh Daigle,M FA 53
21575 8:00-10:00PM TTh Daigle,M PS 14
23223 12:30- 2:30PM TTh Edson-Perone,L LC111
21869 1:30- 3:30PM MTWTh Sajjadham,D CB103

 Class#21869 meets 08/15/2005-10/14/2005

MATH 70 - 4.0 UNITS PLANE GEOMETRY
Prerequisite: MATH 60 or equivalent with a grade of Credit or “C” or higher or
a satisfactory score on Intermediate Algebra Readiness Test. May be taken
concurrently with MATH 80, MATH 80A or MATH 80B.

20667 3:30- 5:30PM MW Edson-Perone,L PS 11
23444 7:00- 9:00AM MW Nikdel,M PS 12
20668 8:00-10:00AM TTh Feldstein,T PS 13
21576 8:00-10:00PM MW Martinez,A CB102

MATH 80 - 4.0 UNITS INTERMEDIATE ALGEBRA
Transfer CSU
Prerequisite: MATH 60 or equivalent with a grade of Credit or “C” or higher, or
satisfactory completion of the Math Placement Process

20670 8:00- 9:00AM MW STAFF PS 14
 8:00-10:00AM F STAFF PS 11
20671 9:00-11:00AM MW STAFF CB106
20672 10:00-12:00PM F STAFF PS 11
 11:00-12:00PM MW Hugen,M PS 11
20673 11:00- 1:00PM MW Lewandowski,T LC111
 *(SEMI-INDEP SECT)
20674 12:00- 2:00PM MW Jordan,W PS 20
20675 1:00- 3:00PM MW Lewandowski,T LC111
 *(SEMI-INDEP SECT)
20676 2:00- 4:00PM MW Byun,E CB101
20677 3:00- 5:00PM MW Feldstein,T PS 12
20678 7:00- 9:00AM TTh Hugen,M PS 14
20679 9:00-11:00AM TTh Jordan,W PS 11
20680 9:00-11:00AM TTh Edson-Perone,L LC111
 *(SEMI-INDEP SECT)
20681 10:00-12:00PM TTh Maekawa,N PS 13
20682 12:30- 2:30PM TTh Edson-Perone,L LC111
 *(SEMI-INDEP SECT)
20683 1:00- 3:00PM TTh McFadden,W PS 13
20684 2:30- 4:30PM TTh Nguyen,P LC134
20685 3:00- 5:00PM TTh McFadden,W (HYBRID) PS 13

MANDATORY ORIENTATION: 1st Day of Class -
Tuesday, August 16 in NS 12

20686 3:00- 5:00PM TTh Byun,E CB102
21577 5:30- 7:30PM MW Edson-Perone,L LC111
 *(SEMI-INDEP SECT)
21578 6:00- 8:00PM MW Igolnikov,M CB102
21579 8:00-10:00PM MW Ninh,J CB103
21580 5:00- 7:00PM TTh Carreon,L CB106
21581 5:30- 7:30PM TTh Lewandowski,T LC111
 *(SEMI-INDEP SECT)
21582 8:00-10:00PM TTh Morcos,T CB101
22044 1:30- 3:30PM MTWTh Sajjadham,D CB103

 Class#22044 meets 10/17/2005-12/16/2005

MATH 80A - 3.0 UNITS INTERMEDIATE ALGEBRA I
Prerequisite: MATH 60 or equivalent with a grade of Credit or “C” or higher, or
attain a satisfactory score on the Intermediate Algebra Readiness Test.

20689 8:00- 9:00AM MWF Seres,F FA 62
23453 6:00- 7:30PM TTh Sajjadham,D CB103

20690 11:00-12:30PM MW Lewandowski,T LC111
 *(SEMI-INDEP SECT)
20691 1:00- 2:30PM MW McFadden,W CB104
20692 1:00- 2:30PM MW Lewandowski,T LC111
 *(SEMI-INDEP SECT)
20693 2:30- 4:00PM MW Nguyen,P LC133
20694 9:00-10:30AM TTh Edson-Perone,L LC111
 *(SEMI-INDEP SECT)

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

75

Class# Time Day Instructor Room Class# Time Day Instructor Room

75

20695 11:00-12:30PM TTh Hoang,T
20696 12:30- 2:00PM TTh Edson-Perone,L LC111
 *(SEMI-INDEP SECT)
20697 2:30- 4:00PM TTh Morcos,T
21583 5:30- 7:00PM MW Edson-Perone,L LC111
 *(SEMI-INDEP SECT)
21584 5:30- 7:00PM MW Pallwitz,K FA 75
21585 8:30-10:00PM TTh Simpson-Rodgers,N
22149 8:00-11:45AM Sat Ly,L SS308

 Class#22149 meets 08/15/2005-11/25/2005
23456 8:00-10:00PM MW STAFF FA 75

 Class#23456 meets 09/05/2005-12/16/2005

MATH 80B - 3.0 UNITS INTERMEDIATE ALGEBRA II
Prerequisite: MATH 80A or equivalent with a grade of Credit or “C” or higher.

20698 9:00-10:00AM MWF Seres,F HS302
20699 11:00-12:30PM MW Lewandowski,T LC111
 *(SEMI-INDEP SECT)
20700 1:00- 2:30PM MW Lewandowski,T LC111
 *(SEMI-INDEP SECT)
20701 9:00-10:30AM TTh Edson-Perone,L LC111
 *(SEMI-INDEP SECT)
20702 11:00-12:30PM TTh Bateman,M LA 33
20703 12:30- 2:00PM TTh Edson-Perone,L LC111
 *(SEMI-INDEP SECT)
20704 2:30- 4:00PM TTh Lewandowski,T LC133
21586 5:00- 6:30PM MW Martinez,A SS312
21587 5:30- 7:00PM TTh Lewandowski,T LC111
 *(SEMI-INDEP SECT)
21588 8:00- 9:30PM TTh Yang,C

MATH 100 - 3.0 UNITS LIBERAL ARTS MATHEMATICS
Transfer UC, CSU
Prerequisite: MATH 80 or MATH 80B and MATH 70 or equivalent with grades of
Credit or “C” or higher. Students who have not taken MATH 80 or MATH 80B
must attain a satisfactory score on the Advanced Math Readiness Test.

20705 8:00-11:45AM Sat Fahmi,R FA 75

MATH 105 - 3.0 UNITS ACTIVITY-BASED PROBABILITY & STATISTICS
FOR ELEMENTARY & MID
Transfer CSU
Prerequisite: MATH 70,80, or MATH 80B or equivalent with grades of Credit or
“C” or higher or satisfactory completion of the Math Placement Process.

20706 4:00- 5:30PM MW Clarke,M PS 20
 5:30- 6:00PM MW Clarke,M PS 20

MATH 110A - 3.0 UNITS MATHEMATICS FOR ELEMENTARY TEACHERS
Transfer UC, CSU
Prerequisite: MATH 80 or MATH 80B and MATH 70 or equivalent with grades of
Credit or “C” or higher. Students who have not taken MATH 80 or MATH 80B
must attain a satisfactory score on the Advanced Math Readiness Test.

20707 4:00- 5:30PM MW George,P CB101
 5:30- 6:00PM MW George,P CB101
20708 9:00-10:30AM TTh Nikdel,M PS 20
 10:30-11:00AM TTh Nikdel,M PS 20
20709 1:00- 2:30PM TTh Mariani,I PS 20
 2:30- 3:00PM TTh Mariani,I PS 20

MATH 110B - 3.0 UNITS MATHEMATICS FOR ELEMENTARY TEACHERS
Transfer UC, CSU
Prerequisite: MATH 110A or equivalent with a grade of Credit or “C” or higher.

20710 4:00- 5:30PM TTh Mariani,I PS 20
 5:30- 6:00PM TTh Mariani,I PS 20

MATH 112: A Texas Instruments calculator (TI 83 or 83Plus) is required
for ALL Elementary Statistics classes.

MATH 112 - 4.0 UNITS ELEMENTARY STATISTICS
Transfer UC, CSU (CAN STAT 2)
Prerequisite: MATH 80 or MATH 80B or equivalent with a grade of Credit or “C”
or higher or satisfactory completion of the Math Placement Process.

20711 1:00- 3:00PM MW Conley,A CB102
23458 9:00-11:00AM MW Lopez,M PS 20
23460 3:30- 5:30PM MW Chalmers,G PS 8
20712 9:00-11:00AM TTh Hugen,M PS 14
20713 2:30- 4:30PM TTh Maekawa,N PS 12
21589 8:00-10:00PM MW Igolnikov,M LC134
21590 7:00- 9:00PM TTh Clarke,M PS 20

A graphing calculator will be required for MATH 114. A Texas Instruments
calculator (TI 83 or 83Plus is strongly recommended.)

MATH 114 - 4.0 UNITS COLLEGE ALGEBRA
Transfer UC, CSU
Prerequisite: MATH 80 or MATH 80B or equivalent with a grade of Credit or “C”
or higher or satisfactory completion of the Math Placement Process.

20714 7:00- 9:00AM MW Budarin,D PS 13
20715 11:00- 1:00PM MW Byun,E CB102
20716 1:00- 3:00PM MW Lewandowski,T LC111
 *(SEMI-INDEP SECT)
20717 3:30- 5:30PM MW Sajjadham,D CB103
20718 7:00- 9:00AM TTh Budarin,D LC134
20719 11:00- 1:00PM TTh Flores,W SS312
20720 3:30- 5:30PM TTh Sajjadham,D CB104
21591 5:30- 7:30PM MW Edson-Perone,L LC111
 *(SEMI-INDEP SECT)
21592 6:00- 8:00PM MW Demian,K PS 13
21593 8:00-10:00PM MW Demian,K PS 13
21594 5:30- 7:30PM TTh Lewandowski,T LC111
21595 6:00- 8:00PM TTh Dammena,D LA 33
21596 8:00-10:00PM TTh Dammena,D LA 33

A graphing calculator with statistical and matrix capabilities is require for
ALL Finite Mathematics classes. A Texas Instruments

(TI 83, 83Plus, or 86) is preferred.

MATH 115 - 4.0 UNITS FINITE MATHEMATICS
Transfer UC, CSU (CAN MATH 12)
Prerequisite: MATH 80 or MATH 80B or equivalent with a grade of Credit or “C”
or higher or must attain a satisfactory score on the Advanced Math Readiness
Test.

20721 9:00-11:00AM MW Budarin,D PS 13
20722 4:00- 6:00PM TTh Chalmers,G CB103

A graphing calculator (Texas Instruments TI 83, 83Plus, or 86)
is required for MATH 116.

MATH 116 - 4.0 UNITS CALCULUS FOR MANAGERIAL, BIOLOGICAL
AND SOCIAL SCIENCES
Transfer UC, CSU (CAN MATH 34)
Prerequisite: MATH 114 or equivalent with a grade of Credit or “C” or higher.

20723 9:00-11:00AM MW McFadden,W PS 14
21597 7:00- 9:00PM TTh Carreon,L PS 11
23224 2:00- 4:00PM TTh Carreon,L FA 75

MATH 140 - 3.0 UNITS TRIGONOMETRY
Transfer CSU (CAN MATH 8)
Prerequisite: MATH 80 or MATH 80B and MATH 70 or equivalent with grades of
Credit or “C” or higher. Students who have not taken MATH 80 or MATH 80B
must attain a satisfactory score on the Advanced Math Readiness Test.

20726 11:00-12:30PM MW Lewandowski,T LC111
 *(SEMI-INDEP SECT)
20727 9:00-10:30AM TTh Edson-Perone,L LC111
 *(SEMI-INDEP SECT)
20728 9:30-11:00AM TTh McFadden,W CB103
20729 12:30- 2:00PM TTh Edson-Perone,L LC111
20730 1:00- 2:30PM TTh Chalmers,G FA 53
21598 5:30- 7:00PM MW Edson-Perone,L LC111
21599 6:30- 8:00PM MW Leon Jr.,R PS 12
21600 5:30- 7:00PM TTh Lewandowski,T LC111
21601 6:30- 8:00PM TTh Leon Jr.,R PS 14
23479 8:00-11:45AM Sat Yang,C PS 11

 Class#23479 meets 08/15/2005-12/10/2005

MATH 150 - 4.0 UNITS PRECALCULUS MATH
Transfer UC, CSU (CAN MATH 16)
Prerequisite: MATH 140 or equivalent with a grade of Credit or “C” or higher.
Entering students must attain a satisfactory score on the Calculus Readiness
Test.

20731 9:00-11:00AM MW Nikdel,M PS 12
20732 3:30- 5:30PM MW Demian,K PS 14
20733 12:30- 2:30PM TTh Lewandowski,T LC133
21602 8:00-10:00PM MW Edson-Perone,L PS 20
21603 6:00- 8:00PM TTh Byun,E CB101

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

76

Class# Time Day Instructor Room Class# Time Day Instructor Room

76

MATH 170: A graphing calculator is required for ALL Calculus classes. A
Texas Instruments calculator (TI83, 83Plus, or 86) is strongly recommended.

MATH 170 - 4.0 UNITS ANALYTIC GEOMETRY AND CALCULUS I
Transfer UC, CSU (CAN MATH 18)(CAN MATH SEQ B)
Prerequisite: MATH 150 or equivalent with a grade of Credit or “C” or higher or
a satisfactory score on the Calculus Readiness Test.

20734 9:00-11:00AM MW Hugen,M PS 11
20735 9:00-11:00AM TTh Sarell,G PS 12
20736 12:30- 2:30PM TTh Nguyen,P LC134
21604 6:00- 8:00PM MW Cordova,E PS 20
21605 6:00- 8:00PM TTh George,P PS 13

MATH 190 A graphing calculator is required for ALL Calculus classes.
A Texas Instruments calculator (TI83, 83Plus, or 86) is stongly recommended.

MATH 190 - 4.0 UNITS ANALYTIC GEOMETRY AND CALCULUS II
Transfer UC, CSU (CAN MATH 20)(CAN MATH SEQ B)
Prerequisite: MATH 170 or equivalent with a grade of Credit or “C” or higher.

20737 2:00- 4:00PM MW Nikdel,M PS 20
20738 9:00-11:00AM TTh Lopez,M CB102
21606 5:00- 7:00PM TTh Clarke,M PS 11

MATH 220 - 4.0 UNITS ANALYTIC GEOMETRY AND CALCULUS III
Transfer UC, CSU (CAN MATH 22)
Prerequisite: MATH 190 or equivalent with a grade of Credit or “C” or higher.

21607 8:00-10:00PM TTh Leon Jr.,R CB102
23480 11:00- 1:00PM MW Chalmers,G CB106

MATH 240 - 4.0 UNITS CALCULUS AND DIFFERENTIAL EQUATIONS
Transfer UC, CSU (CAN MATH 24)
Prerequisite: MATH 190 or equivalent with a grade of Credit or “C” or higher.
Recommendation: MATH 220 or equivalent with a grade of Credit or “C” or
higher.

21608 5:00- 7:00PM TTh Demian,K PS 12

METALLURGY

MET 50A - 1.5 UNITS HEAT TREATING FERROUS MATERIALS
Prerequisite: MET 100A or equivalent with a grade of Credit or “C” or higher.

23063 6:00- 9:00PM W Pohlman,M ME 2
 Class#23063 meets 10/17/2005-12/16/2005

MET 52L - 0.5 UNIT METALLURGY SPECIALTY LAB
Prerequisite: Concurrent enrollment in or completion of MET 100A or equivalent
with a grade of Credit or “C” or higher.

23060 6:00- 9:00PM W Pohlman,M ME 2
 Class#23060 meets 08/15/2005-10/14/2005

21954 6:00- 9:00PM W Pohlman,M ME 2
 Class#21954 meets 10/17/2005-12/16/2005

MET 55 - 1.0 UNIT LABORATORY PROCEDURES
Prerequisite: MET 100A or equivalent with a grade of Credit or “C” or higher, or
appropriate work experience.

23052 6:00- 8:00PM W Pohlman,M ME 2
 8:00-10:00PM W Pohlman,M ME 2

 Class#23052 meets 08/15/2005-10/14/2005

MANUFACTURING TECHNOLOGY

MFGT 54 - 1.5 UNITS ULTRASONIC LEVEL I TESTING
23184 9:00- 1:00PM Sun STAFF WD 15
 1:00- 2:18PM Sun STAFF WD 15

 Class#23184 meets 08/15/2005-10/14/2005

MFGT 56 - 1.5 UNITS ISO 9000 QUALITY STANDARD
23188 9:00-12:30PM Sat Gurrola,C NS 12

 Class#23188 meets 10/17/2005-12/16/2005

MFGT 58 - 1.5 UNITS BENCHMARKING
23186 9:00- 1:00PM Sat Gurrola,C NS 12

 Class#23186 meets 08/15/2005-10/15/2005

MFGT 100 - 3.0 UNITS MANUFACTURING PROCESSES
Transfer CSU

23187 6:00- 9:00PM Th STAFF BE 15

MICROBIOLOGY

NOTE: Lab must be taken with Lecture

MICR 200 - 5.0 UNITS PRINCIPLES AND APPLICATIONS OF
MICROBIOLOGY
Transfer UC, CSU (CAN BIOL 14)
Prerequisite: CHEM 100 or BIOL 120 or ZOOL 120 or equivalent with grades
of Credit or “C” or higher.

20739 12:30- 2:00PM MW Walther,R Lec HS102
21610 5:30- 7:00PM TTh Walther,R Lec HS103
21611 7:00-10:00PM MW Douglass,T Lab NS 16
21612 7:00-10:00PM TTh Morales,G Lab NS 16
20740 9:00-12:00PM MW Walther,R Lab NS 16
20741 2:00- 5:00PM MW Walther,R Lab NS 16
20742 2:00- 5:00PM TTh Walther,R Lab NS 16

MACHINE TOOL TECHNOLOGY

NOTE: a material fee of $10.00 is required for MTT 1L

MTT 1L - 1.0 UNIT NUMERICAL CONTROL SPECIALTY
Prerequisite: MTT 51 or MTT 76 and MTT 52 or equivalent with grades of
Credit or “C” or higher.

21614 5:30- 8:30PM T Real,Y ME 3H
21615 5:30- 8:30PM W Hemsworth,R ME 3H
21616 5:30- 8:30PM Th Real,Y ME 3H
21617 7:30-11:15AM Sat Real,Y ME 3H

MTT 2L - 1.0 UNIT MASTERCAM LABORATORY
Prerequisite: MTT 51 or equivalent with a grade of Credit or “C” or higher, or
appropriate work experience.

21618 5:30- 8:30PM Th Real,Y ME 3H
23067 7:30-11:15AM Sat Real,Y ME 3H
23069 5:30- 8:30PM T Real,Y ME 3H

MTT 3L - 1.0 UNIT VIRTUAL GIBBS LABORATORY
Prerequisite: MTT 76 or equivalent with a grade of Credit or “C” or higher, or
appropriate work experience.

23071 5:30- 8:30PM M Guerrero,M ME 2J
 (Bilingual/Spanish)
23072 5:30- 8:30PM F Guerrero,M ME 2J
 (Bilingual/Spanish)

MTT 50 - 3.0 UNITS CNC SHOP MATH
21619 5:30- 8:30PM M Peters,R ME 3H

NOTE: a material fee of $10.00 is required for MTT 51

MTT 51 - 3.5 UNITS MASTERCAM INTRODUCTION
Prerequisite: MTT 170 or equivalent with a grade of Credit or “C” or higher, or
appropriate work experience.

23076 5:30- 8:30PM W Hemsworth,R ME 3H
 8:30-10:30PM W Hemsworth,R ME 3H

NOTE: a material fee of $10.00 is required for MTT 52

MTT 52 - 3.0 UNITS SETUP AND OPERATION OF CNC MILLING
MACHINES

21620 7:30-10:00AM Sat Real,Y ME 3H
 10:00-12:30PM Sat Real,Y ME 3H

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

77

Class# Time Day Instructor Room Class# Time Day Instructor Room

77

MTT 54 - 2.5 UNITS CNC BLUEPRINT READING
21621 5:30- 7:30PM W Peters,R ME 2J
 7:30- 9:30PM W Peters,R ME 2J

MTT 56 - 2.5 UNITS CNC SHOP INSPECTION
Prerequisite: MTT 54 or equivalent with a grade of Credit or “C” or higher or
concurrent enrollment.

21623 8:00-10:30AM Sat Hemsworth,R ME 2J
 10:30- 1:00PM Sat Hemsworth,R ME 2J

MTT 57 - 3.0 UNITS SETUP AND OPERATION OF CNC LATHES
23079 5:30- 8:30PM T Real,Y ME 3H
 8:30-10:30PM T Real,Y ME 3H

NOTE: a material fee of $10.00 is required for MTT 60

MTT 60 - 2.5 UNITS ADVANCE MACHINE TOOL CONCEPTS
Recommendation: MTT 100 or equivalent with grades of Credit or “C” or
higher or equivalent.

23081 5:30- 7:30PM T Jackson,L ME 2J
 7:30- 9:30PM T Jackson,L ME 2J

NOTE: a material fee of $10.00 is required for MTT 76

MTT 76 - 2.5 UNITS GIBBSCAM INTRODUCTION
Prerequisite: MTT 170 or equivalent with a grade of Credit or “C” or higher, or
appropriate work experience.

21624 5:30- 7:30PM M Guerrero,M ME 2J
 (Bilingual/Spanish)
 7:30- 9:30PM M Guerrero,M ME 2J

NOTE: a material fee of $10.00 is required for MTT 100

MTT 100 - 2.5 UNITS MACHINE TOOL INTRODUCTION
Transfer CSU

21625 5:30- 7:30PM Th STAFF ME 2J
 7:30- 9:30PM Th STAFF ME 2J
23116 11:00- 1:30PM Sun Castellanos,E ME 3H
 (Bilingual/Spanish)
 1:30- 4:00PM Sun Castellanos,E ME 3H

MTT 154 - 2.0 UNITS CNC PROGRAM OPTIMIZATION
Transfer CSU
Recommendation: MTT 51 or MTT 76 and MTT 170 or appropriate work expe-
rience.

23075 8:00-10:30AM Sun Real,Y ME 3H

NOTE: a material fee of $10.00 is required for MTT 170

MTT 170 - 2.5 UNITS CNC PROGRAMMING
Transfer CSU

21871 1:00- 3:30PM Sat Ulate,I ME 3H
 3:30- 6:00PM Sat Ulate,I ME 3H

NOTE: a material fee of $10.00 is required for MTT 177

MTT 177 - 2.5 UNITS ADVVANCED GIBBSCAM CAD/CAM
Transfer CSU
Prerequisite: MTT 76 or equivalent with a grade of Credit or “C” or higher, or
appropriate work experience.

23118 5:30- 7:30PM F Guerrero,M ME 2J
 (Bilingual/Spanish)
 7:30- 9:30PM F Guerrero,M ME 2J

NOTE: a material fee of $10.00 is required for MTT 278

MTT 278 - 3.5 UNITS MASTERCAM ADVANCED
Transfer CSU
Prerequisite: MTT 51 or equivalent with a grade of Credit or “C” or higher, or
appropriate work experience.

21626 5:30- 8:30PM Th Real,Y ME 3H
 8:30-10:30PM Th Real,Y ME 3H

MUSIC

MUS 100 - 3.0 UNITS MUSIC APPRECIATION
Transfer UC, CSU

20743 9:30-11:00AM MW Pritchard Jr.,G BC 53
 + 1.0 HRS ARR MW Pritchard Jr.,G BC 53
20744 9:30-11:00AM TTh Nelson,D BC 53
 + 1.0 HRS ARR TTh Nelson,D BC 53
20745 9:00-12:00PM F Kubiak,P BC 53
 + 1.0 HRS ARR F Kubiak,P BC 53
22047 2:00- 5:00PM T STAFF
 + 1.0 HRS ARR STAFF
23153 9:00-12:30PM Sat Salazar,H FA 43
 + 1.0 HRS ARR Sat STAFF FA 43

MUS 101 - 3.0 UNITS INTRODUCTION TO WORLD MUSIC
Transfer UC, CSU

20746 11:00-12:30PM MW Pritchard Jr.,G BC 53

MUS 104 - 3.0 UNITS AMERICAN POPULAR MUSIC
Transfer UC, CSU

23432 12:30- 2:00PM MW Pritchard Jr.,G BC 53
 + 1.0 HRS ARR MW STAFF BC 53

MUS 104B - 3.0 UNITS HISTORY OF ROCK MUSIC
Transfer UC, CSU

20747 12:30- 2:00PM TTh Pritchard Jr.,G BC 53
23429 11:00-12:30PM TTh Carroll II,D BC 53
21628 7:00-10:00PM Th Carroll II,D BC 51

MUS 105 - 3.0 UNITS MUSIC FUNDAMENTALS
Transfer UC, CSU

20748 11:00-12:30PM MW Nelson,D BC 68
 + 1.0 HRS ARR STAFF BC 68
20749 12:30- 2:00PM MW Kubiak,P BC 68
 + 1.0 HRS ARR MW Kubiak,P BC 68
20750 2:00- 5:00PM M DeMichele,A BC 68
 + 1.0 HRS ARR M DeMichele,A BC 68
20751 11:00-12:30PM TTh Tsai,S BC 68
 + 1.0 HRS ARR STAFF BC 68
20752 12:30- 3:30PM T Da Silva,P BC 68
 + 1.0 HRS ARR T Da Silva,P BC 68
20753 3:30- 6:30PM T Betancourt,D BC 68
 + 1.0 HRS ARR T Betancourt,D BC 68
20754 2:00- 5:00PM W STAFF BC 68
 + 1.0 HRS ARR W STAFF SS313
20755 12:30- 3:30PM F Hua,S BC 68
 + 1.0 HRS ARR F Hua,S BC 68
21629 6:00- 9:00PM M Da Silva,P BC 68
 + 1.0 HRS ARR M Da Silva,P BC 68
21630 6:30- 9:30PM T Hua,S BC 68
 + 1.0 HRS ARR T Hua,S BC 68

MUS 106 - 5.0 UNITS MUSIC THEORY/MUSICIANSHIP I
Transfer UC, CSU (CAN MUS 2)
Prerequisite: MUSIC 105 or equivalent with a grade of Credit or “C” or higher.

20756 8:00-10:30AM MW Nelson,D BC 51
 + 2.0 HRS ARR MW Nelson,D BC 51
23440 7:00- 9:30PM MW Marr,J BC 61
 + 2.0 HRS ARR Marr,J BC 61

MUS 108 - 5.0 UNITS MUSIC THEORY/MUSICIANSHIP THEORY III
Transfer UC, CSU
Prerequisite: MUS 107 or equivalent with a grade of Credit or “C” or higher.

23442 8:00-10:30AM MW Nelson,D BC 51
 + 2.0 HRS ARR MW Nelson,D

MUS 112 - 2.0 UNITS ELEMENTARY PIANO I
Transfer UC, CSU (CAN MUS 22)

20757 8:00- 9:00AM TTh Nelson,D BC 68
 9:00- 9:30AM TTh STAFF BC 68
20758 9:00-11:00AM F STAFF BC 68
 11:00-12:00PM F STAFF BC 68

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

78

Class# Time Day Instructor Room Class# Time Day Instructor Room

78

21631 6:30- 8:30PM Th Chen,J BE 13
 8:30- 9:30PM Th Chen,J BE 13
21632 9:00-11:30AM Sat Schreiner,G BC 68
 11:30-12:45PM Sat Schreiner,G BC 68
23446 9:00-10:00PM W STAFF CB106
23475 7:00- 9:00PM W Schreiner,G BC 68
23445 9:30-10:30AM TTh Lee,S BC 68
 10:30-11:00AM TTh Lee,S BC 68

MUS 113 - 2.0 UNITS ELEMENTARY PIANO II
Transfer UC, CSU (CAN MUS 24)

20759 9:00-11:30AM Sat Schreiner,G BC 68
 11:30-12:45PM Sat Schreiner,G BE 8
21633 6:30- 8:30PM Th Chen,J BE 13
 8:30- 9:30PM Th Chen,J BE 13
23483 9:00-10:00AM MW Lee,S BC 68
 10:00-10:30AM MW Lee,S

MUS 114 - 2.0 UNITS INTERMEDIATE PIANO I
Transfer UC, CSU

20760 9:00-10:00AM MW Lee,S BC 68
 10:00-10:30AM MW Lee,S BC 68
21634 6:30- 8:30PM Th Chen,J BE 13
 8:30- 9:30PM Th Chen,J

MUS 115 - 2.0 UNITS INTERMEDIATE PIANO II
Transfer UC, CSU

21635 6:30- 8:30PM Th Chen,J BE 13
 8:30- 9:30PM Th Chen,J PS 12
23477 9:00-10:00AM MW Lee,S BC 68
 10:00-10:30AM MW Lee,S BC 68

MUS 116 - 2.0 UNITS VOICE I
Transfer UC, CSU

20761 12:00- 1:00PM MW DeMichele,A BC 51
 1:00- 1:30PM MW DeMichele,A BC 51
20762 2:00- 4:00PM W Gresham,A BC 51
 4:00- 5:00PM W Gresham,A BC 51
21636 6:00- 8:00PM M Dillon,R BC 51
 8:00- 9:00PM M Dillon,R CB104
22050 9:30-10:30AM TTh DeMichele,A BC 51
 10:30-11:00AM TTh DeMichele,A BC 51
23485 11:30-12:45PM Sat Immel Jr.,R BC 51
23486 9:00-11:30AM Sat Immel Jr.,R BC 51

MUS 117 - 2.0 UNITS VOICE II
Transfer UC, CSU

20763 2:00- 4:00PM W Gresham,A BC 51
 4:00- 5:00PM W Gresham,A BE 2
21637 6:00- 8:00PM M Dillon,R BC 51
 8:00- 9:00PM M Dillon,R
22051 9:30-10:30AM TTh DeMichele,A BC 51
 10:30-11:00AM TTh DeMichele,A CB101
23496 9:00-11:30AM Sat Immel Jr.,R BC 51
 11:30-12:45PM Sat Immel Jr.,R BE 13

MUS 118 - 2.0 UNITS VOICE III
Transfer UC, CSU

21638 6:00- 8:00PM M Dillon,R BC 51
 8:00- 9:00PM M Dillon,R BE 13
23498 2:00- 4:00PM W Gresham,A BC 51
 4:00- 5:00PM W Gresham,A
23500 9:00-11:30AM Sat Immel Jr.,R BC 51
 11:30-12:45PM Sat Immel Jr.,R
22833 9:30-10:30AM TTh DeMichele,A BC 51
 10:30-11:00AM TTh DeMichele,A FA 53

MUS 119 - 2.0 UNITS VOICE IV
Transfer UC, CSU

23425 9:30-10:30AM TTh DeMichele,A BC 51
 10:30-11:00AM TTh DeMichele,A LA 26
23501 2:00- 4:00PM W Gresham,A BC 51
 4:00- 5:00PM W Gresham,A SS215
23503 6:00- 8:00PM M Dillon,R BC 51
 8:00- 9:00PM M Dillon,R
23596 9:00-11:30AM Sat Immel Jr.,R BC 51
 11:30-12:45PM Sat Immel Jr.,R HS301

MUS 120 - Lab must be taken with Lecture

MUS 120 - 2.0 UNITS ELEMENTARY GUITAR I
Transfer UC, CSU

20764 2:00- 4:00PM T Grigoriev,I Lec BE 2
 4:00- 5:00PM T Grigoriev,I Lab BC 53
23459 9:30-11:30AM F Morris,S Lec BC 51
 11:30-12:30PM F Morris,S Lab BC 51
23505 8:00- 9:00PM T Arcila,G Lab LA 25
23466 9:00-11:15AM Sat Nakashio,I Lec CB106
 11:15-12:30PM Sat Nakashio,I Lab BC 53
23465 6:00- 8:00PM T Torres,M Lec BC 61
23605 6:00- 8:00PM T Arcila,G Lec
 8:00- 9:00PM T Torres,M Lab BC 61

MUS 121 - 2.0 UNITS ELEMENTARY GUITAR II
Transfer UC, CSU

20765 2:30- 4:30PM T Grigoriev,I BE 2
 4:30- 5:30PM T Grigoriev,I CB105
21639 6:00- 8:00PM T Arcila,G
 8:00- 9:00PM T Arcila,G
23462 9:30-11:30AM F Morris,S BC 51
 11:30-12:30PM F STAFF CB102
23468 9:00-11:30AM Sat Nakashio,I CB106
 11:30-12:45PM Sat Nakashio,I CB102

MUS 122 - 2.0 UNITS INTERMEDIATE GUITAR I
Transfer UC, CSU

21640 6:00- 8:00PM T Arcila,G
 8:00- 9:00PM Arcila,G
23471 9:00-11:30AM Sat Nakashio,I CB106
 11:30-12:45PM Sat Nakashio,I CB103
23506 2:30- 4:30PM T Grigoriev,I BE 2
 4:30- 5:30PM T Grigoriev,I

MUS 123 - 2.0 UNITS INTERMEDIATE GUITAR II
Transfer UC, CSU

21641 6:00- 8:00PM T Arcila,G
 8:00- 9:00PM T Arcila,G FA 53
23473 9:00-11:15AM Sat Nakashio,I CB106
 11:15-12:30PM Sat Nakashio,I CB106
23508 2:30- 4:30PM T Grigoriev,I BE 2
 4:30- 5:30PM T Grigoriev,I LC217

MUS 125A - 2.5 UNITS COMMUNITY BAND
Transfer CSU

23622 7:00- 9:00PM T Betancourt,D BC 53
 9:00-11:00PM T Betancourt,D BC 53

MUS 126 - 2.5 UNITS PEP BAND
Transfer UC, CSU
Recommendation: Music background preferred.

22151 7:00- 9:00PM Th Betancourt,D
 9:00-11:00PM Th Betancourt,D CB103

MUS 127 - 2.5 UNITS ORCHESTRA
Transfer UC, CSU

22152 7:00- 9:00PM F Betancourt,D BC 53
 9:00-11:00PM F Betancourt,D CB101

MUS 128 - 2.5 UNITS COMMUNITY ORCHESTRA
Transfer UC, CSU

22153 7:00- 9:00PM F Betancourt,D BC 53
 9:00-11:00PM F Betancourt,D CB102

MUS 132 - 2.5 UNITS GUITAR ENSEMBLE
Transfer UC, CSU
Prerequisite: MUS 120 or equivalent with a grade of Credit or “C” or higher.

22154 6:00- 8:15PM M Arcila,G BC 53
 8:15-10:15PM M Arcila,G BC 53

MUS 133 - 2.5 UNITS STAGE BAND
Transfer UC, CSU

22155 5:00- 7:00PM W Betancourt,D CB106
 7:00- 9:00PM W Betancourt,D BC 53

MUS 134 - 2.5 UNITS JAZZ ENSEMBLE
Transfer UC, CSU

22156 5:00- 7:00PM W Betancourt,D CB106
 7:00- 9:00PM W Betancourt,D CB106

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

79

Class# Time Day Instructor Room Class# Time Day Instructor Room

79

MUS 135 - 3.0 UNITS THIS BUSINESS OF MUSIC
Transfer CSU

23510 2:00- 5:00PM W Pritchard Jr.,G BC 53

MUS 136 - 1.5 UNITS STRING ENSEMBLE
Transfer UC, CSU

22049 12:30- 1:30PM Th Lee,S BC 68
 1:30- 3:30PM Th Lee,S BC 68

MUS 138 - 2.5 UNITS COMMUNITY CHORUS
Transfer UC, CSU

21955 6:00- 8:00PM T DeMichele,A BE 6
 8:00-10:00PM T DeMichele,A BC 51
23513 12:30- 1:30PM TTh DeMichele,A BC 51
 1:30- 2:30PM TTh DeMichele,A BC 51

MUS 138A - 2.5 UNITS COLLEGIATE CHORALE
Transfer CSU, UC pending

23511 6:00- 8:30PM T DeMichele,A BE 6
 8:30- 9:00PM T DeMichele,A BE 6 23515
12:30- 1:30PM TTh DeMichele,A BC 51
 1:30- 2:30PM TTh DeMichele,A SS309

MUS 142 - 1.0 UNIT JAZZ IMPROVISATION
Transfer UC, CSU
Recommendation: Audition.

21642 3:00- 4:00PM Th Pritchard Jr.,G BC 53
 4:00- 6:00PM Th Pritchard Jr.,G BC 53

MUS 144 - 2.0 UNITS ELECTRONIC SYNTHESIZER I
Transfer UC, CSU

20766 2:00- 4:00PM M Nelson,D BC 61
 + 2.0 HRS ARR Nelson,D BC 61

MUS 145 - 1.0 UNIT ELECTRONIC SYNTHESIZER II
Transfer UC, CSU
Prerequisite: MUS 144 or equivalent with a grade of Credit or “C” or higher.

20767 3:00- 6:00PM M Nelson,D
 +4 HRS ARR

MUS 147 - 1.0 UNIT BASIC APPLIED MUSIC
Transfer UC, CSU
Corequisite: Enrollment in a music-performance course related to the student’s
private study: MUS 124,125,126,127,129,132,133,134,138,139,140, or 142

20768 11:00-12:00PM W Dillon,R BC 51
 + 6.0 HRS ARR W Dillon,R BC 51
21644 6:00- 7:00PM W Dillon,R CB101
 + 6.0 HRS ARR Dillon,R

MUS 148 - 1.0 UNIT PRIVATE STUDY/TECHNIQUE
Transfer UC, CSU
Corequisite: Enrollment in a music-performance course related to the student’s
private study: MUS 124,125,126,127,132,133,134,138,139,140 or 142

20769 11:00-12:00PM W Dillon,R BC 51
 + 6.0 HRS ARR W Dillon,R
21645 6:00- 7:00PM W Dillon,R CB101
 + 6.0 HRS ARR W Dillon,R BC 51

MUS 149 - 1.0 UNIT PRIVATE STUDY/MUSICAL PREPARATION
Transfer UC, CSU
Corequisite: Enrollment in a music-performance course related to the student’s
private study: MUS 124,125,126,127,132,133,134,138,139,140 or 142

20770 11:00-12:00PM W Dillon,R BC 51
 + 6.0 HRS ARR W Dillon,R
21646 6:00- 7:00PM W Dillon,R CB101
 + 6.0 HRS ARR W Dillon,R BE 13

MUS 150 - 1.0 UNIT PRIVATE STUDY/PERFORMANCE PRACTICE
Transfer UC, CSU
Corequisite: Enrollment in a music-performance course related to the student’s
private study: MUS 124,125,126,127,132,133,134,138,139,140 or 142

20771 11:00-12:00PM W Dillon,R BC 51
 + 6.0 HRS ARR W Dillon,R CB101
21647 6:00- 7:00PM W Dillon,R CB101
 + 6.0 HRS ARR W Dillon,R

MUS 151 - 1.0 UNIT PRIVATE STUDY/RECITAL PREPARATION

Transfer UC, CSU
Corequisite: Enrollment in a music-performance course related to the student’s
private study: MUS 124,125,126,129,130,131,132,133,134,138,139,140, or 142

20772 11:00-12:00PM W Dillon,R BC 51
 + 6.0 HRS ARR W Dillon,R
21648 6:00- 7:00PM W Dillon,R CB101
 + 6.0 HRS ARR W Dillon,R HS301

MUS 154 - 1.5 UNITS PIANO ENSEMBLE
Transfer UC, CSU
Prerequisite: MUS 112 or equivalent with a grade of Credit or “C” or higher.

22053 12:30- 1:30PM Th Lee,S BC 68
 1:30- 3:00PM Th Lee,S

MUS 161 - 1.5 UNITS MARCHING PERCUSSION ENSEMBLE
Transfer CSU

23630 10:00-12:00PM Sun Hassing,A BC 53
 12:30- 2:00PM Sun Hassing,A BC 53

MUS 298 - 1.0 UNIT DIRECTED STUDIES
Transfer CSU

20773 3.0 HRS ARR Nelson,D
20774 3.0 HRS ARR Pritchard Jr.,G
20775 3.0 HRS ARR Betancourt,D

MUS 299 - 2.0 UNITS DIRECTED STUDIES
Transfer CSU

20776 6.0 HRS ARR Nelson,D
23524 6.0 HRS ARR STAFF
23525 6.0 HRS ARR Betancourt,D

NURSING

Nursing: Clearance of a Criminal Background Check will be
required prior to clinical placement

NRSG 3 - 2.0 UNITS PREPARING FOR NURSING
20779 9:00-11:00AM Th Hughes,C HS303

NOTE: a material fee of $39.00 is required for NRSG 25

NRSG 25 - 0.5 UNIT CLINICAL WORKSHOP 1
21872 8:00- 8:30AM F Natividad,R SL122
 8:30-12:00PM F Natividad,R SL122

 Class#21872 meets 08/15/2005-10/14/2005
22054 8:00- 8:30AM F Riedel,P SL108
 8:30-12:00PM F Riedel,P SL108

 Class#22054 meets 10/17/2005-12/16/2005

NOTE: a material fee of $55.50 is required for NRSG 26

NRSG 26 - 0.5 UNIT CLINICAL WORKSHOP 2
21873 8:00- 8:30AM F Natividad,R SL122
 8:30- 9:30AM F Natividad,R SL122

 Class#21873 meets 08/15/2005-10/14/2005
22055 8:00- 8:30AM F Riedel,P SL108
 8:30-12:00PM F Riedel,P SL108

 Class#22055 meets 10/17/2005-12/16/2005

NRSG 200 - 2.0 UNITS PHARMACOLOGY FOR NURSES
Transfer CSU
Prerequisite: A&P 150 and A&P 151 or equivalent with grades of Credit or “C”
or higher.

20780 12:00- 2:00PM F STAFF SL107

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

80

Class# Time Day Instructor Room Class# Time Day Instructor Room

80

NOTE: a material fee of $93.00 is required for NRSG 210

NRSG 210 - 5.0 UNITS FUNDAMENTALS OF NURSING
Transfer CSU
Prerequisite: A&P 150, A&P 151, MICRO 200, and ENGL 100 or equivalent with
grades of Credit or “C’ or higher and admission to Nursing Program.
Corequisite: NRSG 213 and NRSG 211.

21874 11:00- 2:00PM M Natividad,R Lec SL109
 12:30- 3:30PM Th Natividad,R SL109
21875 +12.0 HRS ARR LAB A Natividad,R Lab ACH *

 Class#21875 meets 08/15/2005-10/14/2005

NRSG 211 - 0.5 UNIT INTRODUCTION TO THEORETICAL
FRAMEWORK
Transfer CSU

22056 9:00-10:30AM Th Voorhies,A HS305
 Class#22056 meets 09/26/2005-11/04/2005

NOTE: a material fee of $17.00 is required for NRSG 212

NRSG 212 - 5.0 UNITS MEDICAL-SURGICAL NURSING 1
Transfer CSU
Prerequisite: NRSG 210 or equivalent with a grade of Credit or “C” or higher.

Recommendation: NRSG 211 and NRSG 213, or equivalent with grades of Credit or
"C" or higher or concurrent enrollment.
22057 11:00- 2:00PM M Knowlton,M Lec SL109
 12:30- 2:30PM Th Knowlton,M SL109
22058 +15.0 HRS ARR LAB A Natividad,R Lab DRMC*

 Class#22058 meets 10/17/2005-12/16/2005

NRSG 213A - 0.5 UNIT MAJOR DRUGS AND NURSING
MANAGEMENT I
Transfer CSU
Prerequisite: A&P 150 and A&P 151 or equivalent with grades of Credit or “C”
or higher.

21881 9:00-10:30AM Th Voorhies,A HS305
 Class#21881 meets 08/15/2005-09/23/2005

NRSG 215 - 1.0 UNIT ADVANCED PLACEMENT BRIDGE
Transfer CSU
Recommendation: Completion of READ 54, ENGL 52, and MATH 60 or equiva-
lent with grades of Credit or “C” or higher or successful completion of the col-
lege placement process.

21882 4:00- 6:00PM Th Arfwedson,C SL107
 Class#21882 meets 08/15/2005-10/14/2005

22064 4:00- 6:00PM Th Hughes,C SL107
 Class#22064 meets 10/17/2005-12/16/2005

NOTE: a material fee of $21.50 is required for NRSG 220

NRSG 220 - 5.5 UNITS MEDICAL-SURGICAL NURSING 3
Transfer CSU
Prerequisite: NRSG 211, NRSG 213, NRSG 214 or equivalent with grades of
Credit or “C” or higher.

21883 12:30- 3:30PM M Voorhies,A Lec SL108
 12:30- 3:30PM Th Cooke,M SL108
21884 +15.0 HRS ARR LAB A Voorhies,A Lab LRMC*

 Class#21884 meets 08/15/2005-10/14/2005

NOTE: a material fee of $64.50 is required for NRSG 222

NRSG 222 - 5.5 UNITS MATERNAL/CHILD NURSING
Transfer CSU
Prerequisite: NRSG 220 and HO 236 or equivalent with a grade of Credit or “C”
or higher.

22065 12:30- 3:30PM M Arfwedson,C Lec SL108
 12:30- 3:30PM Th Cooke,M SL108
22066 +15.0 HRS ARR LAB A Arfwedson,C Lab KFH *

 Class#22066 meets 10/17/2005-12/16/2005

NOTE: a material fee of $64.75 is required for NRSG 230

NRSG 230 - 5.0 UNITS PSYCHOSOCIAL AND COMMUNITY NURSING
Transfer CSU

21889 12:30- 3:30PM WTh Stuart,P Lec HS103
21890 +12.0 HRS ARR LAB A Stuart,P Lab LCMC*

 Class#21890 meets 08/15/2005-10/14/2005

NRSG 232 - 5.0 UNITS MEDICAL-SURGICAL NURSING 4
Transfer CSU

22071 12:30- 3:00PM WTh Riedel,P Lec HS305
22072 +15.0 HRS ARR LAB A Riedel,P Lab LAH *

 Class#22072 meets 10/17/2005-12/16/2005

NOTE: a material fee of $66.75 is required for NRSG 240

NRSG 240 - 5.0 UNITS MEDICAL-SURGICAL NURSING 5
Transfer CSU

21896 12:30- 3:00PM WTh Riedel,P Lec HS305
21897 +15.0 HRS ARR LAB A Hughes,C Lab AMH *

 Class meets 08/15/2005-10/14/2005

NRSG 242 - 3.0 UNITS PROFESSIONAL ROLE TRANSITION
Transfer CSU

Prerequisite: NRSG 240 or equivalent with a grade of Credit or “C” or higher.
22078 11:00-12:30PM W Holmes,C Lec SL109
22079 +15.3 HRS ARR LAB A Holmes,C Lab AMH *

 Class# meets 10/17/2005-11/25/2005

NOTE: a material fee of $5.00 is required for NRSG 251

NRSG 251 - 1.0 UNIT BASIC ADULT PHYSICAL ASSESSMENT
Transfer CSU, UC pending

21903 9:00-10:00AM F Voorhies,A SL105
 10:00- 1:00PM F Voorhies,A SL105
21904 9:00-10:08AM Sat Robinson,E SL121

 Class#21904 meets 08/15/2005-10/15/2005
 10:08- 1:31PM Sat Robinson,E SL121

 Class#22780 meets 08/15/2005-10/15/2005
22837 5:00- 8:00PM M Natividad,R SL105

 Class#22837 meets 10/17/2005-12/16/2005
22083 4:00- 5:00PM M Natividad,R SL105

 Class#22083 meets 10/17/2005-12/16/2005

PHYSICAL EDUCATION

PE 3 - 1.0 UNIT INDV DANCE DEVELOPMENT
21905 7.6 HRS ARR Sanderson,J FA 55

 Class#21905 meets 08/15/2005-10/14/2005
22084 7.6 HRS ARR Sanderson,J FA 55

 Class#22084 meets 10/17/2005-12/16/2005

PE 100 - 2.0 UNITS INTRODUCTION TO PHYSICAL EDUCATION
AND SPORT
Transfer UC, CSU

20781 1:00- 3:00PM F Wells,D FA 53

PE 101A - 1.0 UNIT SPORT OFFICIATING FOR FOOTBALL
Transfer UC, CSU

22157 6:30- 8:30PM T STAFF FA 62
 Class#22157 meets 10/17/2005-12/16/2005

PE 105 - 2.0 UNITS STUDENT ATHLETES IN SOCIETY
Transfer CSU

22158 6:00- 8:00PM MW Gaylord,K FA 53
 Class#22158 meets 10/17/2005-12/16/2005

PE 107 - 3.0 UNITS INTRODUCTION TO ATHLETIC TRAINING
Transfer UC, CSU

21649 7:00-10:00PM T Sweet,B PE

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

81

Class# Time Day Instructor Room Class# Time Day Instructor Room

81

PE 108 - 3.0 UNITS PROFESSIONAL ACTIVITIES FOR MEN’S
SPROTS I
Transfer UC, CSU

20782 11:00-12:00PM MW Mazzotta,F FH
 11:00- 1:00PM F Mazzotta,F PE
 12:00- 1:00PM W Mazzotta,F PE

PE 109 - 2.0 UNITS THEORY OF COACHING BASEBALL
Transfer UC, CSU

20783 10:00-12:00PM F Severns,S FA 54

PE 112 - 2.0 UNITS THEORY OF FOOTBALL
Transfer UC, CSU

21906 2:00- 4:00PM TTh Grosfeld,S FH
 Class#21906 meets 10/17/2005-12/16/2005

22085 2:00- 4:00PM TTh Caines,T FH
 Class#22085 meets 10/17/2005-12/16/2005

PE 120 - 1.0 UNIT SEDENTARY ACTIVITIES FOR STUDENT’S
WITH DISABILITIES
Transfer UC, CSU
Recommendation: Completed adapted physical education physician health
clearance for participation, adapted physical education health history question-
naire, intake interview assessment procedures.

20784 12:30-12:45PM MW Prindle,D GYM
 12:45- 1:30PM MW Prindle,D GYM

20785 4:00- 4:15PM MW Nakao,G PE 2A
 4:15- 5:00PM MW Nakao,G PE 2A
20786 11:00-11:15AM TTh Prindle,D PE 2A
 11:15-12:00PM TTh Prindle,D PE 2A

PE 121 - 1.0 UNIT ADAPTED CARDIOVASCULAR EXERCISE
Transfer UC, CSU

20787 11:00-11:15AM TTh Prindle,D PE 2A
 11:15-12:00PM TTh Prindle,D PE 2A
21650 5:00- 5:15PM MW Nakao,G WT
 5:15- 6:00PM MW Nakao,G WT

PE 122 - 1.0 UNIT ADAPTED STRENGTH TRAINING
Transfer UC, CSU
Recommendation: Completed adapted physical education physician health
clearance for participation, adapted physical education health history question-
naire, intake interview assessment procedures.

20788 12:30-12:45PM MW Prindle,D GYM
 12:45- 1:30PM MW Prindle,D GYM
20789 4:00- 4:15PM MW Nakao,G PE 2A
 4:15- 5:00PM MW Nakao,G PE 2A
20790 10:00-10:15AM TTh Prindle,D WT
 10:15-11:00AM TTh Prindle,D WT

PE 123 - 1.0 UNIT ADAPTED SWIMMING
Transfer UC, CSU
Recommendation: Completed adapted physical education physician health
clearance for participation, adapted physical education health history question-
naire, intake interview assessment procedures.

21651 5:00- 5:15PM MW Nakao,G WT
 5:15- 6:00PM MW Nakao,G WT

PE 124 - 1.0 UNIT WHEELCHAIR ACTIVITIES
Transfer UC, CSU
Recommendation: Completed adapted physical education physician health
clearance for participation, adapted physical education health history question-
naire, intake interview assessment procedures.

20791 10:00-10:15AM TTh Prindle,D WT
 10:15-11:00AM TTh Prindle,D WT
23517 4:00- 4:15PM MW Nakao,G PE 2A
 4:15- 5:00PM MW Nakao,G PE 2A
23519 12:30-12:45PM MW Prindle,D GYM
 12:45- 1:30PM MW Prindle,D GYM

PE 130 - 1.0 UNIT STRETCHING AND RELAXATION
Transfer CSU
Recommendation: None.

20792 11:00-11:15AM MW Prindle,J CE 4
 11:15-12:00PM MW Prindle,J CE 4
20793 5:00- 5:15PM MW Black,R PE 2A
 5:15- 6:00PM MW Black,R PE 2A
20794 1:00- 1:15PM TTh Prindle,J CE 4
 1:15- 2:00PM TTh Prindle,J CE 4

PE 131 - 1.0 UNIT WALKING FOR FITNESS
Transfer UC, CSU

20795 8:00- 8:15AM TTh Mazzotta,F PE 2A
 8:15- 9:00AM TTh Mazzotta,F PE 2A
20796 9:00- 9:15AM TTh Mazzotta,F PE 2A
 9:15-10:00AM TTh Mazzotta,F PE 2A

PE 132A - 1.5 UNITS LOW IMPACT AEROBICS
Transfer UC, CSU

21653 6:00- 6:30PM TTh Chan,J GYM
 6:30- 7:30PM TTh Chan,J GYM

PE 133 - 1.5 UNITS STEP AEROBICS
20797 9:30-10:00AM MW Shelkey,R GYM
 10:00-11:00AM MW Shelkey,R GYM
23521 9:00-10:00AM Sat Bueno,N GYM
 10:00-12:45PM Sat Bueno,N GYM
20798 8:00- 8:30AM TTh Gleckner,C GYM
 8:30- 9:30AM TTh Gleckner,C GYM
20799 9:30-10:00AM TTh Gleckner,C GYM
 10:00-11:00AM TTh Gleckner,C GYM
21654 7:30- 8:00PM TTh Chan,J GYM
 8:00- 9:00PM TTh Chan,J GYM

PE 134 - 1.0 UNIT WATER AEROBICS
Transfer UC, CSU

21957 12:30-12:45PM TTh Myer,G POOL
 12:45- 1:30PM TTh Myer,G POOL

PE 135A - 1.0 UNIT CIRCUIT WEIGHT TRAINING BEGINNING
Transfer UC, CSU

20800 8:00- 8:15AM MW Macias,S WT
 8:15- 9:00AM MW Macias,S WT
23527 9:00- 9:36AM Sat Artiaga,B WT
 9:36-11:30AM Sat Artiaga,B WT
20801 9:00- 9:15AM MW STAFF WT
 9:15-10:00AM MW STAFF WT
20802 11:00-11:15AM MW Cain,G WT
 11:15-12:00PM MW Cain,G WT
20803 12:00-12:15PM MW Prindle,J WT
 12:15- 1:00PM MW Prindle,J WT
20804 2:00- 2:15PM MW Glassey,S WT
 2:15- 3:00PM MW STAFF WT
20805 3:00- 3:15PM MW Welliver,K WT
 3:15- 4:00PM MW Welliver,K WT
20806 4:00- 4:15PM MW Gaylord,K WT
 4:15- 5:00PM MW Gaylord,K WT
20807 7:00- 7:15AM TTh Smith,J WT
 7:15- 8:00AM TTh Smith,J WT
20808 8:00- 8:15AM TTh Smith,J WT
 8:15- 9:00AM TTh Smith,J WT
20809 9:00- 9:15AM TTh Caines,T WT
 9:15-10:00AM TTh Caines,T WT
20810 10:00-10:15AM TTh Caines,T WT
 10:15-11:00AM TTh Caines,T WT
20811 12:00-12:15PM TTh STAFF WT
 12:15- 1:00PM TTh STAFF WT
20812 1:00- 1:15PM TTh Smith,J WT
 1:15- 2:00PM TTh Smith,J WT
20813 3:00- 3:15PM TTh Welliver,K WT
 3:15- 4:00PM TTh Welliver,K WT
20814 4:00- 4:15PM TTh STAFF WT
 4:15- 5:00PM TTh Velazquez-Ortega,M WT
21655 5:00- 5:15PM MW STAFF WT
 5:15- 6:00PM MW STAFF WT
21656 6:00- 6:15PM MW Wells,D WT
 6:15- 7:00PM MW Wells,D WT
21657 5:00- 5:15PM TTh STAFF WT
 5:15- 6:00PM TTh Velazquez-Ortega,M WT
21658 6:00- 6:15PM TTh Wells,D WT
 6:15- 7:00PM TTh Wells,D WT
21659 7:00- 7:15PM TTh Wells,D WT
 7:15- 8:00PM TTh Wells,D WT
21907 7:00- 8:00AM M Abing,J WT
 6:00- 8:00AM F Abing,J WT
 7:00- 8:00AM W Abing,J WT

 Class#21907 meets 08/15/2005-10/14/2005

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

82

Class# Time Day Instructor Room Class# Time Day Instructor Room

82

22086 7:00- 8:00AM M Abing,J WT
 6:00- 8:00AM F Abing,J FA 53
 7:00- 8:00AM W Abing,J FA 53

 Class#22086 meets 10/17/2005-12/16/2005

PE 135B - 2.0 UNITS CIRCUIT WEIGHT TRAINING,
INTERMEDIATE/ADVANCED
Transfer UC, CSU

20815 8:00- 9:00AM M Macias,S WT
 7:00- 9:00AM F Macias,S WT
 8:00- 9:00AM W Macias,S WT
23529 9:00- 10:00AM M Prindle,J WT
 8:00-10:00AM F Prindle,J WT
 9:00-10:00AM W Prindle,J WT
23531 7:00- 8:00AM M Abing,J WT
 6:00- 8:00AM F Abing,J WT
 7:00- 8:00AM W Abing,J WT
23533 8:00- 9:00AM Sat STAFF WT
 9:00- 1:00PM Sat STAFF WT
23796 11:00-11:30AM MW Jensen,D PE 2A
 11:30- 1:00PM MW Jensen,D PE 2A
20816 11:00-12:00AM M Cain,G WT
 10:00-12:00PM F Cain,G WT
 11:00-12:00PM W Cain,G WT
20817 12:00-1:00PM M Prindle,J WT
 12:00- 1:00PM W Prindle,J WT
 12:00- 2:00PM F Prindle,J WT
20818 2:00- 2:15PM MTWTh STAFF WT
 2:15- 3:00PM MTWTh STAFF WT
20819 3:00- 3:15PM MTWTh Welliver,K WT
 3:15- 4:00PM MTWTh Welliver,K WT
20820 4:00- 4:30PM MW Gaylord,K WT
 2:00- 4:00PM Th Gaylord,K WT
 4:30- 5:00PM MW Gaylord,K WT
20821 7:00- 7:30AM TTh Smith,J WT
 7:30- 9:00AM TTh Smith,J WT
20822 9:00- 9:30AM TTh Caines,T WT
 9:30-11:00AM TTh Caines,T WT
20823 12:00-12:30PM TTh STAFF WT
 12:30- 2:00PM TTh STAFF WT
20824 4:00- 4:30PM TTh STAFF WT
 4:30- 6:00PM TTh Velazquez-Ortega,M WT
21660 6:00- 6:30PM MW Wells,D WT
 6:30- 8:00PM MW Wells,D WT
21661 6:00- 6:30PM TTh Wells,D WT
 6:30- 8:00PM TTh Wells,D WT

PE 137 - 2.0 UNITS SONG UNIT
Transfer CSU

20825 2:00- 5:00PM MW Shelkey,R PE

PE 138 - 1.0 UNIT YOGA
Transfer UC, CSU

20826 7:30- 7:45AM MW Chan,J FA 55
 7:45- 8:30AM MW Chan,J FA 55
20827 8:30- 8:45AM MW Chan,J FA 55
 8:45- 9:30AM MW Chan,J FA 55
20828 2:00- 2:30PM T Christou,D CE 4
 2:30- 4:00PM T Christou,D CE 4
20829 8:00- 8:30PM T Christou,D CE 4
 8:30-10:00PM T Christou,D CE 4
20830 12:00-12:30PM F Christou,D CE 4
 12:30- 2:00PM F Christou,D CE 4

PE 139 - 1.0 UNIT PILATES CONDITIONING
Transfer UC, CSU

20831 4:00- 4:30PM T Christou,D CE 4
 4:30- 6:00PM T Christou,D CE 4
20832 2:00- 2:30PM F Christou,D CE 4
 2:30- 4:00PM F Christou,D CE 4
20833 10:00-10:30AM F Christou,D CE 4
 10:30-12:00PM F Christou,D CE 4

PE 141 - 3.0 UNITS FITNESS AND WELLNESS
Transfer UC, CSU

20834 2.0 HRS ARR (OL) Smout,S ONLINE
22920 2.0 HRS ARR (OL) Gleckner,C ONLINE
20835 1:00- 2:00PM MW Gleckner,C FA 53
20836 8:00- 9:00AM TTh STAFF FA 54
22916 6:00- 7:30PM MW Black,R PE 2A

20837 9:30-11:00AM MW STAFF PE 2A
20838 11:30- 1:00PM MW Gleckner,C PE 2A
20839 2:00- 3:30PM MW Gleckner,C PE 2A
20840 9:30-11:00AM TTh Jensen,D PE 2A
21662 4:30- 6:00PM TTh STAFF PE 2A
21663 7:00- 8:30PM TTh STAFF PE 2A

PE 143 - 1.0 UNIT PERSONAL FITNESS PROGRAM
Transfer UC, CSU

20841 7:00- 7:15AM TTh STAFF PE 2A
 7:15- 8:00AM TTh STAFF PE 2A
23541 9:00- 9:45AM Sat Clingan,J PE 2A
 9:45-11:00AM Sat Clingan,J PE 2A
20842 9:30- 9:45AM MW Prindle,J PE 2A
 9:45-10:30AM MW Prindle,J PE 2A
20843 11:30-11:45AM MW Gleckner,C PE 2A
 11:45-12:30PM MW Gleckner,C PE 2A
20844 1:00- 1:15PM MW Prindle,J PE 2A
 1:15- 2:00PM MW Prindle,J PE 2A
20845 2:00- 2:15PM MW Gleckner,C PE 2A
 2:15- 3:00PM MW Gleckner,C PE 2A
20846 9:30- 9:45AM TTh Jensen,D PE 2A
 9:45-10:30AM TTh Jensen,D PE 2A
20847 12:30-12:45PM TTh STAFF PE 2A
 12:45- 1:30PM TTh STAFF PE 2A
21664 4:30- 4:45PM TTh STAFF PE 2A
 4:45- 5:30PM TTh STAFF PE 2A
21665 7:00- 7:15PM TTh STAFF PE 2A
 7:15- 8:00PM TTh STAFF PE 2A
21666 6:00- 6:15PM TTh Black,R PE 2A
 6:15- 7:00PM TTh Black,R PE 2A

PE 146 - 1.0 UNIT WEIGHT MANAGEMENT
Transfer CSU

20848 1:00- 2:00PM MW Prindle,J PE 2A
 1:15- 2:00PM MW Prindle,J PE 2A
23155 12:30-12:45PM TTh Gleckner,C PE 2A
 12:45- 1:30PM TTh Gleckner,C PE 2A

PE 147 - 1.0 UNIT TRIATHLON BASICS
Transfer UC, CSU
Recommendation: Clearance from a medical professional.

23162 8:00- 8:10AM MWF Bueno,N POOL
 8:10- 9:00AM MWF Bueno,N POOL

PE 149A - 1.0 UNIT BEGINNING JOGGING FOR FITNESS
Transfer UC, CSU

20849 8:00- 8:15AM TTh Jensen,D PE
 8:15- 9:00AM TTh Jensen,D PE

PE 149B - 2.0 UNITS INTER JOG FOR FITNESS
Transfer UC, CSU

23168 8:00- 8:30AM TTh Jensen,D PE
 7:30- 8:30AM TTh Jensen,D PE

PE 150A - 1.0 UNIT SWIMMING BEGINNING
Transfer UC, CSU

20850 11:00-11:15AM MW Abing,J POOL
 11:15-12:00PM MW Abing,J POOL
23805 10:00-10:30AM F Myer,G POOL
 10:30-12:00PM F Myer,G POOL
20851 1:00- 1:15PM MW Macias,S POOL
 1:15- 2:00PM MW Macias,S POOL
20852 10:00-10:15AM TTh Abing,J POOL
 10:15-11:00AM TTh Abing,J POOL
21667 6:00- 6:15PM TTh Macias,S POOL
 6:15- 7:00PM TTh Macias,S POOL
21908 8:00- 8:20AM MWF Abing,J POOL
 8:20- 9:00AM MW Abing,J POOL
 8:20-10:00AM F Abing,J POOL

 Class#21908 meets 08/15/2005-10/14/2005
23672 8:20- 9:00AM MW Abing,J POOL
 8:20-10:00AM Abing,J POOL
22087 8:00- 8:20AM MWF Abing,J POOL

 Class#22087 meets 10/17/2005-12/16/2005

PE 150B - 2.0 UNITS SWIMMING, INTERMEDIATE/ADVANCED
Transfer UC, CSU

20853 10:00-10:30AM MW Abing,J POOL

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

83

Class# Time Day Instructor Room Class# Time Day Instructor Room

83

22421 9:15-10:00AM MW Macias,S POOL
 9:15-11:00AM F Macias,S POOL
23798 9:00- 9:15AM MWF Macias,S POOL
23799 8:15- 9:00AM MW Abing,J POOL
 8:15-10:00AM F Abing,J POOL
23800 8:00- 8:15AM MWF Abing,J POOL
23807 10:30-12:00PM MW STAFF POOL
20854 12:00-12:30PM MW Macias,S POOL
 12:30- 2:00PM MW Macias,S POOL
20855 9:00- 9:30AM TTh Abing,J POOL
 9:30-11:00AM TTh Abing,J POOL
21668 6:00- 6:30PM TTh STAFF POOL
 6:30- 8:00PM TTh STAFF POOL

PE 155A - 1.0 UNIT BOWLING BEGINNING
Transfer UC, CSU

20856 10:00-10:30AM F STAFF PE
 10:30-12:00PM F STAFF PE

PE 155B - 1.0 UNIT BOWLING, INTERMEDIATE/ADVANCED
Transfer UC, CSU

20857 10:00-10:30AM F STAFF PE
 10:30-12:00PM F STAFF PE

PE 156A - 1.0 UNIT GOLF BEGINNING
Transfer UC, CSU

20858 9:00- 9:30AM F Caines,T PE
 9:30-11:00AM F Caines,T PE
21909 9:00- 9:30AM MW Grosfeld,S PE
 9:30-11:00AM MW Grosfeld,S PE

 Class#21909 meets 08/15/2005-10/14/2005
22088 9:00- 9:30AM MW Cable,B PE
 9:30-11:00AM MW Cable,B PE

 Class#22088 meets 10/17/2005-12/16/2005

PE 156B - 2.0 UNITS GOLF INTERMEDIATE/ADVANCED
Transfer UC, CSU

20859 9:00-10:00AM F Caines,T PE
 10:00- 1:00PM F Caines,T PE

PE 159A - 1.0 UNIT TENNIS BEGINNING
Transfer UC, CSU

20860 4:30- 4:45PM MW STAFF CTS
 4:45- 5:30PM MW STAFF CTS
23584 9:00- 9:36AM Sat Chatman,R CTS
 9:36-11:00AM Sat Chatman,R CTS
20861 4:00- 4:15PM TTh Chatman,R CTS
 4:15- 5:00PM TTh Chatman,R CTS
20862 9:00- 9:30AM F Chatman,R CTS
 9:30-11:00AM F Chatman,R CTS
21669 6:00- 6:30PM T STAFF CTS
 6:30- 8:00PM T STAFF CTS
21670 6:00- 6:30PM W STAFF CTS
 6:30- 8:00PM W STAFF CTS

PE 159B - 2.0 UNITS TENNIS INTERMEDIATE/ADVANCED
Transfer UC, CSU

20863 4:00- 4:30PM MW STAFF CTS
 4:30- 6:00PM MW STAFF CTS
23586 8:00- 9:12AM Sat Chatman,R CTS
 9:12- 1:00PM Sat STAFF CTS
20864 4:00- 4:30PM TTh Chatman,R CTS
 4:30- 6:00PM TTh Chatman,R CTS
20865 8:00- 9:00AM F Chatman,R CTS
 9:00-12:00PM F Chatman,R CTS
21671 6:00- 6:30PM MW STAFF CTS
 6:30- 8:00PM MW STAFF CTS
21672 6:00- 6:30PM TTh STAFF CTS
 6:30- 8:00PM TTh STAFF CTS

PE 160 - 1.0 UNIT PERSONAL SELF DEFENSE
Transfer UC, CSU

20866 10:00-10:30AM F Prindle,J GYM
 (Women’s Studies)
 10:30-12:00PM F Prindle,J GYM
21673 6:00- 6:30PM M Prindle,J GYM
 (Women’s Studies)
 6:30- 8:00PM M Prindle,J GYM

PE 171A - 1.0 UNIT SOFTBALL
Transfer UC, CSU

20867 2:00- 2:30PM T Murray,O PE
 1:00- 2:00PM F Murray,O PE
 2:30- 3:00PM T Murray,O PE
23588 11:00-11:30AM T Murray,O PE
 11:30- 1:00PM T Murray,O PE

PE 171B - 2.0 UNITS SOFTBALL, INTERMEDIATE/ADVANCE
Transfer UC, CSU

20868 1:00- 1:30PM MW Murray,O PE
 1:30- 3:00PM MW Murray,O PE

PE 172A - 1.0 UNIT VOLLEYBALL BEGINNING
Transfer UC, CSU

20869 10:00-10:15AM TTh Prindle,J GYM
 10:15-11:00AM TTh Prindle,J GYM
21674 6:00- 6:30PM T STAFF GYM
 6:30- 8:00PM T Velazquez-Ortega,M GYM
21675 6:00- 6:30PM Th STAFF GYM
 6:30- 8:00PM Th Velazquez-Ortega,M GYM

PE 172B - 2.0 UNITS VOLLEYBALL INTERMEDIATE/ADVANCE
Transfer UC, CSU

20870 9:00- 9:30AM TTh Prindle,J GYM
 9:30-11:00AM TTh Prindle,J GYM
21676 6:00- 6:30PM TTh STAFF GYM
 6:30- 8:00PM TTh Velazquez-Ortega,M GYM

PE 173 - 1.0 UNIT SOCCER FITNESS AND TECHNIQUE
Transfer UC, CSU

23590 12:00-12:15PM MW Artiaga,B PE
 12:15- 1:00PM MW Artiaga,B PE
23592 12:00-12:15PM TTh STAFF PE
 12:15- 1:00PM TTh STAFF PE

PE 175A - 1.0 UNIT BASEBALL BEGINNING
Transfer UC, CSU

20871 2:00- 2:30PM M STAFF PE
 2:30- 4:00PM M STAFF PE
20872 1:00- 1:30PM W Gaylord,K PE
 1:30- 3:00PM W Gaylord,K PE
20873 12:00-12:30PM F Gaylord,K PE
 12:30- 2:00PM F Gaylord,K PE

PE 175B - 2.0 UNITS BASEBALL INTERMEDIATE/ADVANCED
Transfer UC, CSU

20874 1:00- 2:00PM W Gaylord,K PE
 2:00- 4:00PM W Gaylord,K PE
 2:30- 3:30PM T Gaylord,K PE
20875 12:00- 1:00PM F Gaylord,K PE
 1:00- 2:00PM F Gaylord,K PE
 3:30- 5:30PM T Gaylord,K PE

PE 176A - 1.0 UNIT BEGINNING BASKETBALL
Transfer UC, CSU

20876 8:00- 8:15AM MW Cain,G GYM
 8:15- 9:00AM MW Cain,G GYM
20877 9:00- 9:15AM MW Cain,G GYM
 9:15-10:00AM MW Cain,G GYM
20878 9:00- 9:30AM F Welliver,K GYM
 9:30-11:00AM F Welliver,K GYM
21677 8:00- 8:30PM T Cain,G GYM
 8:30-10:00PM T Cain,G GYM
21678 8:00- 8:30PM Th Cain,G GYM
 8:30-10:00PM Th Cain,G GYM
22089 11:00-11:30AM WF Mazzotta,F GYM
 11:30- 1:00PM WF Mazzotta,F GYM

 Class#22089 meets 10/17/2005-12/16/2005

PE 176B - 2.0 UNITS BASKETBALL, ADVANCED
Transfer UC, CSU

20879 8:00- 8:30AM MW Cain,G GYM
 8:30-10:00AM MW Cain,G GYM
21679 8:00- 8:30PM TTh Cain,G GYM
 8:30-10:00PM TTh Cain,G GYM

PE 177 - 1.0 UNIT FLAG FOOTBALL
Transfer UC, CSU

21910 11:00-11:30AM WF Mazzotta,F PE
 11:30- 1:00PM WF Mazzotta,F PE

 Class#21910 meets 08/15/2005-10/14/2005

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

84

Class# Time Day Instructor Room Class# Time Day Instructor Room

84

PE 179A - 1.0 UNIT SOCCER BEGINNING
Transfer UC, CSU

20880 11:00-11:30AM F Artiaga,B PE
 11:30- 1:00PM F Artiaga,B PE
23594 9:00- 9:30AM F STAFF PE
 9:30-11:00AM F STAFF PE

PE 180 - 3.0 UNITS INTRODUCTION TO DANCE MOVEMENT
Transfer UC, CSU

20881 12:30- 1:00PM TTh Sanderson,J FA 55
 1:00- 2:00PM TTh Sanderson,J FA 55
 2:00- 4:00PM F Sanderson,J FA 55
20882 10:00-12:00PM F Sanderson,J FA 55
 + 3.0 HRS ARR Sanderson,J FA 55

PE 181 - 2.0 UNITS INTRODUCTION TO DANCE CULTURES OF
THE WORLD
Transfer UC, CSU

23599 6:00-10:00PM TTh STAFF FA 55
 Class#23599 meets 10/17/2005-12/16/2005

PE 182A - 2.0 UNITS DANCE MODERN BEGINNING
Transfer UC, CSU

20883 10:00-10:30AM MW STAFF FA 55
 10:30-12:00PM MW STAFF FA 55
23600 3:00- 4:12PM Sat STAFF FA 55
 4:12- 8:00PM Sat STAFF FA 55
20884 4:00- 4:30PM TTh STAFF FA 55
 4:30- 6:00PM TTh STAFF FA 55

PE 182B - 2.0 UNITS DANCE MODERN INTERMEDIATE
Transfer UC, CSU

23602 3:00- 4:12PM Sat STAFF FA 55
 4:12- 8:00PM Sat STAFF FA 55

PE 184 - 2.0 UNITS CHOREOGRAPHY
Transfer UC, CSU

20885 10:00-12:00PM TTh Chrest,C FA 55

PE 186A - 2.0 UNITS BEGINNING BALLET
Transfer UC, CSU

20886 2:00- 2:30PM MW Cartagena,A FA 55
 2:30- 4:00PM MW Cartagena,A FA 55
21680 8:00- 9:00AM Sat Cole,P FA 55
 9:00-10:00AM Sat Cole,P FA 55
 8:00- 9:30PM MW Cole,P FA 55

PE 186B - 2.0 UNITS INTERMEDIATE BALLET
Transfer UC, CSU

23491 10:00-11:00AM Sat Berney,D FA 55
23492 11:00- 3:00PM Sat Berney,D FA 55

PE 188 - 2.0 UNITS DANCE PERFORMANCE
Transfer UC, CSU

23608 8:30- 1:00PM Sun STAFF FA 55

PE 191 - 3.0 UNITS HISTORY OF DANCE
Transfer UC, CSU

20887 9:30-11:00AM MW Haddad,M CE 6
20888 12:30- 2:00PM TTh Chrest,C FA 54
21681 7:00- 8:30PM TTh Smith,J PS 12

PE 193 - 2.0 UNITS INTRODUCTION TO BALLROOM DANCE
Transfer UC, CSU

21682 6:00- 7:00PM F STAFF FA 55
 7:00-10:00PM F Rawles,D FA 55

PE 194 - 2.0 UNITS BALLET VARIATIONS
Transfer UC, CSU

23615 10:00-11:12AM Sat STAFF FA 55
 11:12- 3:00PM Sat STAFF FA 55

PE 195 - 2.0 UNITS COMMERCIAL DANCE
Transfer UC, CSU

20889 2:00- 3:00PM F Rawles,D FA 55
 3:00- 6:00PM F Rawles,D FA 55

PE 196 - 2.0 UNITS LATIN SOCIAL DANCE
Transfer UC, CSU

21683 4:00- 4:30PM MW Cole,P FA 55
 4:30- 6:00PM MW Cole,P FA 55

23618 6:00- 6:30PM MW STAFF FA 55
 6:30- 8:00PM MW STAFF FA 55
23620 6:00- 7:00PM TTh STAFF FA 55
 7:00-10:00PM TTh STAFF FA 55

 Class#23620 meets 08/15/2005-10/14/2005

 201 - 2.0 UNITS BASEBALL OFF-SEASON CONDITIONING
Transfer UC, CSU

20890 12:30- 1:00PM TTh Gaylord,K PE
 1:00- 2:30PM TTh Gaylord,K PE

PE 202 - 3.0 UNITS BASKETBALL, MEN
Transfer UC, CSU

20891 4:00- 6:00PM MTWThF Cain,G GYM

PE 204 - 3.0 UNITS BASKETBALL, WOMEN
Transfer UC, CSU

20892 12:00- 2:00PM MTWThF Welliver,K GYM

PE 206 - 3.0 UNITS CROSS COUNTRY, MEN
Transfer UC, CSU

20893 3:00- 5:00PM MTWThF Wells,D PE

PE 208 - 3.0 UNITS CROSS COUNTRY, WOMEN
Transfer UC, CSU

20894 3:00- 5:00PM MTWThF Goldman,J PE

PE 210 - 3.0 UNITS FOOTBALL, MEN
Transfer UC, CSU

20895 4:00- 6:00PM MTWThF Mazzotta,F PE

PE 212 - 2.0 UNITS FOOTBALL TRAINING TECHNIQUES
Transfer UC, CSU

20896 1:00- 1:20PM MWF Caines,T PE
 1:20- 2:00PM MWF Caines,T PE
 7:00- 8:00PM Th Caines,T PE
20897 1:00- 1:20PM MWF Mazzotta,F PE
 1:20- 2:00PM MWF Mazzotta,F PE
 7:00- 8:00PM Th Mazzotta,F PE
20898 1:00- 1:20PM MWF Grosfeld,S PE
 1:20- 2:00PM MWF Grosfeld,S PE
 7:00- 8:00PM Th Grosfeld,S PE

PE 217 - 3.0 UNITS SOCCER - MEN
Transfer UC, CSU

20899 3:00- 5:00PM MTWThF Artiaga,B PE

PE 219 - 3.0 UNITS SOCCER/WOMEN
Transfer UC, CSU

20900 1:00- 3:00PM MTWThF Jensen,D PE

PE 222 - 1.0 UNIT SOFTBALL PRE-SEASON CONDITIONING
Transfer UC, CSU

20901 1:00- 1:30PM T Murray,O PE
 12:00- 1:00PM F Murray,O PE
 1:30- 2:00PM T Murray,O PE

PE 228 - 1.0 UNIT TENNIS CONDITIONING
Transfer UC, CSU

20902 4:00- 4:15PM MW STAFF CTS
 4:15- 5:00PM MW STAFF CTS
23632 4:00- 4:15PM TTh Chatman,R CTS
 4:15- 5:00PM TTh Chatman,R CTS

PE 234 - 1.0 UNIT TRACK & FIELD CONDITIONING
Transfer UC, CSU

20903 2:00- 2:15PM MW Wells,D PE
 2:15- 3:00PM MW Wells,D PE
20904 2:00- 2:15PM TTh Wells,D PE
 2:15- 3:00PM TTh Wells,D PE

PE 235 - 3.0 UNITS VOLLEYBALL, WOMEN
Transfer UC, CSU

20905 2:00- 4:00PM MTWThF Velazquez-Ortega,M GYM

PE 239 - 3.0 UNITS WATER POLO- MEN
Transfer UC, CSU

20906 2:00- 4:00PM MTWThF Abing,J POOL

PE 241 - 3.0 UNITS WATER POLO - WOMEN
Transfer UC, CSU

20907 4:00- 6:00PM MTWThF STAFF POOL

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

85

Class# Time Day Instructor Room Class# Time Day Instructor Room

85

PE 243 - 3.0 UNITS WRESTLING
Transfer UC, CSU

20908 4:00- 6:00PM MTWThF Glassey,S GYM

PE 253 - 3.0 UNITS SPORTS PSYCHOLOGY
Transfer CSU

20909 10:00- 1:00PM F Smith,D FA 75

PE 254 - 3.0 UNITS MEASUREMENT AND INTERPRETATION OF
FITNESS
Transfer CSU

20910 8:45- 9:15AM MW Gleckner,C PE
 9:15-11:00AM MW Gleckner,C PE

PE 271 - 1.0 UNIT OCCUPATIONAL WORK EXPERIENCE IN
ATHLETIC TRAINING AND FITNES
Transfer CSU
Recommendation: None.

20911 7:45- 8:45AM W Gleckner,C PE 2A

PE 298 - 1.0 UNIT DIRECTED STUDIES
Transfer CSU

22090 6.0 HRS ARR STAFF
 Class#22090 meets 10/17/2005-12/16/2005

22092 7.2 HRS ARR STAFF
 Class#22092 meets 10/17/2005-12/16/2005

PHARMACY TECHNICIAN

NOTE: a material fee of $5.50 is required for PHAR 40L

PHAR 40L - 1.0 UNIT PHARMACY CLERK LAB
Corequisite: PHAR 60

21911 12:30- 1:35PM Sat Rubalcaba,C SL101
 1:35- 3:46PM Sat Rubalcaba,C SL101
23148 1:00- 2:00PM W STAFF SL101
 2:00- 4:00PM W STAFF SL101
23151 7:00- 8:00PM Th STAFF SL101
23152 8:00-10:00PM Th STAFF SL101

PHAR 45 - 2.0 UNITS RETAIL PRODUCTS FOR PHARMACY
CLERKS

21958 7:00-10:00PM M Rubalcaba,C SL107

PHAR 47 - 2.0 UNITS PHARMACY CLERK CLINICAL EXPERIENCE
Prerequisite: PHAR 40L, PHAR 45, and PHAR 60 or equivalent with grades of
Credit or “C” or higher.

22159 5:00- 6:00PM W Malkin,H SL101
 +20.5 HRS ARR Malkin,H OJT *

 Class#22159 meets 11/07/2005-12/16/2005

PHAR 50 - 1.5 UNITS PHARMACEUTICS
Prerequisite: HO 56 or equivalent with a grade of credit or “C” or higher.

22160 7:00-10:00PM Th Breegle,L SL107
 Class#22160 meets 10/17/2005-12/16/2005

PHAR 60 - 2.0 UNITS PHARMACY INTRODUCTION AND SKILLS
21912 9:00-12:00PM W Malkin,H SL101
21959 6:00- 9:00PM W Malkin,H SL101
21913 9:00-12:16PM Sat Rubalcaba,C SL101

PHAR 62 - 0.5 UNIT PHARMACY OPERATIONS I
Prerequisite: PHAR 60 or equivalent with a grade of Credit of “C” or higher.

22094 9:00-11:00AM W Malkin,H SL101
 11:00-12:00PM W Malkin,H SL101

 Class#22094 meets 11/07/2005-12/16/2005
22161 6:00- 8:00PM W Malkin,H SL101
 8:00- 9:00PM W Malkin,H SL101

 Class#22161 meets 11/07/2005-12/16/2005

NOTE: a material fee of $8.00 is required for PHAR 63

PHAR 63 - 3.0 UNITS PHARMACY OPERATIONS II
Prerequisite: PHAR62 with grade of Credit or “C” or higher.
Recommendation: Verification of typing proficiency at 30 wpm or BCOT 135
or equivalent with a grade of Credit or “C” or higher.
Recommendation: Verification of typing proficiency at 30 wpm or BCOT 135
or equivalent with a grade of Credit or “C” or higher.

20912 9:00-12:00PM M Malkin,H SL101
 12:00- 1:00PM M Malkin,H SL101
21684 6:00- 9:00PM M Thomas,K SL101
 9:00-10:00PM M Thomas,K SL101

NOTE: a material fee of $11.00 is required for PHAR 64

PHAR 64 - 2.0 UNITS PHARMACY OPERATIONS III
Prerequisite: PHAR 50 and PHAR 63 or equivalent with grades of Credit or “C”
or higher. (PHAR 63 may be taken concurrently with PHAR 64)

20913 9:00-11:00AM F Thomas,K SL101
 11:00-12:00PM F Thomas,K SL101
20914 12:30- 2:30PM F Thomas,K SL101
 2:30- 3:30PM F Thomas,K SL101

PHAR 81 - 3.0 UNITS OVER-THE-COUNTER PRODUCTS
Prerequisite: MA 161 or A&P 120 or equivlalent with a grade of Credit or “C”
or higher.

21685 6:00- 9:00PM W Casas,R HS103

PHAR 83 - 3.0 UNITS PHARMACY TECHINICIAN PHARMACOLOGY I
Prerequisite: MA 161 or A&P 120 or equivlalent with a grade of Credit or “C”
or higher.

20915 9:30-11:00AM TTh Malkin,H SL101

PHAR 85 - 3.0 UNITS PHARMACY TECHNICIAN PHARMACOLOGY II
Prerequisite: MA 161 or A&P 120 or equivlalent with a grade of Credit or “C”
or higher.

B21686 7:00-10:00PM T Breegle,L SL101

PHAR 90 - 3.0 UNITS CLINICAL EXPERIENCE I
Prerequisite: PHAR 50, PHAR 63, and PHAR 81or equivalent with grades of
Credit or “C” or higher. Verification of negative chest x-ray or non-reactive T.B.
skin test with the last year.

20916 8:00- 9:00AM T Casas,R SL101
 + 6.7 HRS ARR Casas,R OJT *

PHAR 95 - 5.0 UNITS CLINICAL EXPERIENCE II
Prerequisite: PHAR 64, PHAR 83, and PHAR 85 or equivalent with grades of
Credit or “C” or higher.

20917 8:00- 9:00AM F Casas,R SL101
 +11.1 HRS ARR Casas,R OJT *

PHILOSOPHY

PHIL 100 - 3.0 UNITS INTRODUCTION TO PHILOSOPHY
Transfer UC, CSU (CAN PHIL 2)
Prerequisite: Satisfactory completion of the English Placement Process or
ENGL 52 or equivalent with a grade of Credit or “C” or higher.

20918 8:00- 9:30AM MW Stolze,T SS136
20919 9:30-11:00AM MW Stolze,T SS136
20920 9:30-11:00AM MW STAFF BE 6
20922 12:30- 2:00PM MW Madden,J SS312
20923 12:30- 2:00PM MW Stapp,L SS136
20924 8:00- 9:30AM TTh Van De Mortel,J SS136
20925 11:00-12:30PM TTh Sutherland,C SS136
LC 9:30-11:00AM TTH Torres-Bower (Learning Community)

 “Transfer Edge Group B” (see pages 26-28)
20927 2:00- 3:30PM TTh Stapp,L SS136
20928 12:00- 3:00PM F Van De Mortel,J SS136
21687 5:30- 7:00PM MW Kradjian,C SS141
21688 7:00-10:00PM T Madden,J SS137
21689 7:00-10:00PM Th Stapp,L SS136
21690 6:00- 9:00PM F Greeson,V SS136

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

86

Class# Time Day Instructor Room Class# Time Day Instructor Room

86

PHIL 102 - 3.0 UNITS INTRODUCTION TO ETHICS
Transfer UC, CSU (CAN PHIL 4)
Prerequisite: Satisfactory completion of the English Placement Process or
ENGL 52 or equivalent with a grade of Credit or “C” or higher.

20930 11:00-12:30PM TTh STAFF SS139
20931 12:30- 2:00PM TTh Madden,J SS137
21691 5:30- 7:00PM MW Madden,J SS136
21692 7:00-10:00PM W Van De Mortel,J SS136

PHIL 104 - 3.0 UNITS PHILOSOPHY OF CULTURAL DIVERSITY:
CHALLENGE AND CHANGE
Transfer UC, CSU
Recommendation: ENGL 52 or equivalent with a grade of Credit or “C” or
higher is strongly recommended.

20932 9:30-11:00AM TTh Stolze,T SS212
21693 11:00-12:30PM MW Stolze,T SS137

PHIL 106 - 3.0 UNITS INTRODUCTION TO LOGIC
Transfer UC, CSU (CAN PHIL 6)
Prerequisite: ENGL 100 or equivalent with a grade of Credit or “C” or higher.

20933 8:00- 9:30AM MW Torres-Bower,A SS137
20934 9:30-11:00AM MW Sliff,R SS137
20935 11:00-12:30PM MW Sliff,R SS141
20936 8:00- 9:30AM TTh Torres-Bower,A SS137
20937 12:30- 2:00PM TTh Van De Mortel,J SS136
21694 5:30- 7:00PM TTh Sutherland,C SS136
21695 7:00-10:00PM T Kradjian,C SS136
23189 9:00-12:00PM F Van De Mortel,J SS136

PHIL 200 - 3.0 UNITS WORLD RELIGIONS
Transfer UC, CSU
Recommendation: Satisfactory completion of the English Placement Process or
ENGL 52 or ENGL 155 or equivalent with a grade of Credit or “C” or higher is
strongly recommended.

20938 9:30-11:00AM TTh Van De Mortel,J SS136
21696 7:00-10:00PM M Van De Mortel,J SS136

PHIL 202 - 3.0 UNITS CRITICAL THINKING AND ARGUMENTATIVE
WRITING
Transfer UC, CSU
Prerequisite: ENGL 100 or equivalent with a grade of Credit or “C” or higher or
a satisfactory completion of the Advanced Placement English Examination of
the College Entrance Examination Board.

20939 9:30-11:00AM MW Torres-Bower,A BE 15
20940 9:30-11:00AM TTh Torres-Bower,A BE 8
21697 7:00-10:00PM W Pallotti,C HS105

PHIL 204 - 3.0 UNITS PHILOSOPHY OF THE BIBLE I (HEBREW
SCRIPTURES)
Transfer UC, CSU
Prerequisite: Satisfactory completion of the English Placement Process or
ENGL 52 or equivalent with a grade of Credit or “C” or higher.

21698 7:00-10:00PM W Stolze,T SS137

PHOTOGRAPHY

NOTE: a material fee of $12.50 is required for PHOT 100

PHOT 100 - 3.0 UNITS INTRODUCTORY PHOTOGRAPHY
Transfer UC, CSU (CAN ART 18)

20941 8:00- 9:00AM MW Fernandez,C FA 41
 9:00-11:00AM MW Fernandez,C FA 41
23394 8:00-10:00AM Sat Nelson,M FA 41
 10:00- 4:15PM Sat STAFF FA 41
20942 8:00- 9:00AM TTh Cole,D FA 41
 9:00-11:00AM TTh Nelson,M FA 41
20943 12:30- 1:30PM TTh Heckerman,E FA 41
 1:30- 3:30PM TTh STAFF FA 41
20944 4:00- 5:00PM TTh STAFF FA 41
 5:00- 7:00PM TTh STAFF FA 41
20945 8:00-10:00AM F STAFF FA 41
 10:30- 2:30PM F STAFF FA 41
21699 7:00- 8:00PM MW Flanders,M FA 41
 8:00-10:00PM MW Flanders,M FA 41
21700 7:00- 8:00PM TTh Skaar,S FA 41
 8:00-10:00PM TTh Skaar,S FA 41

NOTE: a material fee of $12.50 is required for PHOT 102

PHOT 102 - 3.0 UNITS INTERMEDIATE PHOTOGRAPHY
Transfer UC, CSU
Prerequisite: PHOT 100 or equivalent with a grade of Credit or “C” or higher.

20946 11:00-12:00PM MW Fernandez,C FA 41
 12:00- 2:00PM MW Fernandez,C FA 41

NOTE: a material fee of $10.00 is required for PHOT 110

PHOT 110 - 3.0 UNITS INTRO TO DIGITAL PHOTO
Transfer CSU
Recommendation: None.

20947 4:00- 5:00PM TTh Fernandez,C LC174
 5:00- 7:00PM TTh Fernandez,C LC174

PHOT 130 - 3.0 UNITS PHOTO JOURNALISM
Transfer CSU
Prerequisite: PHOT 100 or equivalent with a grade of Credit or “C” or higher.
Recommendation: None.

20949 12:30- 3:30PM Th STAFF FA 42

PHOT 160 - 3.0 UNITS HISTORY OF PHOTOGRAPHY
Transfer UC, CSU

20950 11:00-12:30PM TTh Schwenkmeyer,K FA 43

NOTE: a material fee of $12.50 is required for PHOT 230

PHOT 230 - 3.0 UNITS PORTRAIT PHOTOGRAHY
Transfer CSU
Prerequisite: PHOT 100 or equivalent with a grade of Credit or “C” or higher.

23395 4:00- 5:00PM MW Heckerman,E FA 41
 5:00- 7:00PM MW STAFF FA 41

NOTE: a material fee of $15.00 is required for PHOT 298

PHOT 298 - 1.0 UNIT DIRECTED STUDIES
Transfer CSU

20952 3.0 HRS ARR Fernandez,C
20953 3.0 HRS ARR Heckerman,E

NOTE: a material fee of $15.00 is required for PHOT 299

PHOT 299 - 2.0 UNITS DIRECTED STUDIES
Transfer CSU

20954 6.0 HRS ARR Fernandez,C
20955 6.0 HRS ARR Heckerman,E

PHYSICS

NOTE: LAB MUST BE TAKEN WITH LECTURE IN ALL PHYSICS COURSES

PHYS 50 - 3.0 UNITS PRINCIPLES OF TECHNOLOGY
Recommendation: Satisfactory completion of the Math Placement Process or
completion of MATH 40 or MATH 42 or equivalent with a grade of Credit or “C”
or higher.

21914 8:00-10:00AM TTh Hanson,K Lec PS 8
 10:00-12:00PM TTh Hanson,K Lab PS 8

+ 2 Hours Arrangend
 Class#21914 meets 08/15/2005-10/14/2005

23494 8:00-10:00AM MW Hanson,K Lec TE 3
 10:00-12:00PM MW Hanson,K Lab TE 3

+ 2 Hours Arranged
 Class#23494 meets 08/15/2005-10/14/2005

22843 10:00-12:00PM TTh Hanson,K Lab PS 8
+ 2 Hours Arranged
 Class#22843 meets 10/17/2005-12/16/2005

23493 8:00-10:00AM TTh Hanson,K Lec PS 8
+ 2 Hours Arrangend
 Class#23493 meets 10/17/2005-12/16/2005

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

87

Class# Time Day Instructor Room Class# Time Day Instructor Room

87

PHYS 100 - 4.0 UNITS ELEMENTARY PHYSICS
Transfer UC, CSU
Prerequisite: MATH 140 or equivalent with a grade of Credit or “C” or higher.
Entering students must attain a satisfactory score on the Calculus Readiness
Test.

20956 11:00-12:30PM MW Buschauer,R Lec PS 8
 1:00- 4:00PM W Buschauer,R Lab PS 1
21701 5:30- 7:00PM MW STAFF Lec CB103
 7:00-10:00PM W STAFF Lab PS 5

PHYS 101 - 4.0 UNITS GENERAL PHYSICS
Transfer UC, CSU (CAN PHYS 2)(CAN PHYS SEQ A)
Prerequisite: MATH 140 or equivalent with a grade of Credit or “C” or higher.

20958 2:00- 3:30PM TTh Adkins,L Lec HS 102
21703 5:30- 7:00PM TTh Henriques,J Lec PS 1
 7:00-10:00PM T Henriques,J Lab PS 1
20959 1:00- 4:00PM M Buschauer,R Lab PS 1
20960 11:00- 2:00PM Th STAFF Lab PS 1

PHYS 201 - 4.0 UNITS ENGINEERING PHYSICS
Transfer UC, CSU (CAN PHYS 8)(CAN PHYS SEQ C)
Prerequisite: PHYS 100, or PHYS 101, and MATH 170 or equivalent with
grades of Credit or “C” or higher.

21705 5:30- 7:00PM MW Henriques,J Lec PS 1
21706 5:30- 7:00PM TTh Buschauer,R Lec PS 8
21707 7:00-10:00PM W Henriques,J Lab PS 1
21708 7:00-10:00PM Th Buschauer,R Lab PS 1

PHYS 202 - 4.0 UNITS ENGINEERING PHYSICS
Transfer UC, CSU (CAN PHYS 12)(CAN PHYS SEQ C)
Prerequisite: PHYS 201 or equivalent with a grade of Credit or “C” or higher.

21710 7:00-10:00PM M Buschauer,R Lab PS 1
21709 5:30- 7:00PM MW Buschauer,R Lec PS 8

PLASTICS/COMPOSITES MANUFACTURING
TECHNOLOGY

PMT 4 - 2.5 UNITS PLASTICS III
Prerequisite: PMT 64 or equivalent with a grade of Credit or “C” or higher.

23129 6:00- 8:00PM M Price,T ME 1
 8:00-10:00PM M Price,T ME 1

PMT 59 - 2.5 UNITS INJECTION MOLDING I
21712 6:00- 8:00PM F Murillo,A ME 1
 8:00-10:00PM F Murillo,A ME 1
23131 9:00-11:30AM Sat Mendoza,L NS 11
 (Bilingual/Spanish)
 11:30- 2:00PM Sat Mendoza,L NS 11

PMT 61 - 2.5 UNITS FIBERGLASS 1
Recommendation: PMT 100 or equivalent with a grade of Credit or “C” or
higher.

23127 9:00-11:30AM Sat Price,T ME 1
 11:30- 2:00PM Sat Price,T ME 1

PMT 63L - 0.5 UNIT SPECIALTY PLASTICS LAB
21915 9:00-12:30PM Sat Price,T ME 1

 Class#21915 meets 08/15/2005-10/15/2005
21916 9:00-12:30PM Sat Mendoza,L TE 12
 (Bilingual/Spanish)

 Class#21916 meets 08/15/2005-10/15/2005
21917 9:00-12:30PM Sat Fitzgerald,B ME 2

 Class#21917 meets 08/15/2005-10/15/2005
23349 9:00-12:30PM Sat Price,T ME 1

 Class#23349 meets 08/15/2005-10/15/2005
23368 6:00- 9:00PM Th Price,T ME 1

 Class#23368 meets 08/15/2005-10/14/2005
23369 6:00- 9:00PM F Murillo,A ME 1

 Class#23369 meets 08/15/2005-10/14/2005
21960 6:00- 9:00PM M Price,T ME 1

 Class#21960 meets 08/15/2005-10/14/2005

21961 6:00- 9:00PM T Price,T ME 1
 Class#21961 meets 08/15/2005-10/14/2005

21962 6:00- 9:00PM W Price,T ME 1
 Class#21962 meets 08/15/2005-10/14/2005

22096 9:00- 1:00PM Sat STAFF ME 1
 Class#22096 meets 10/17/2005-12/10/2005

22097 9:00- 1:00PM Sat Mendoza,L TE 12
 (Bilingual/Spanish)

 Class#22097 meets 10/17/2005-12/10/2005
22098 9:00- 1:00PM Sat Fitzgerald,B ME 2

 Class#22098 meets 10/17/2005-12/10/2005
22162 6:00- 9:00PM M Price,T ME 1

 Class#22162 meets 10/17/2005-12/16/2005
22163 6:00- 9:00PM T Price,T ME 1

 Class#22163 meets 10/17/2005-12/16/2005
22164 6:00- 9:00PM W Price,T ME 1

 Class#22164 meets 10/17/2005-12/16/2005
22165 6:00- 9:00PM Th Price,T ME 1

 Class#22165 meets 10/17/2005-12/16/2005
22166 6:00- 9:00PM F Price,T ME 1

 Class#22166 meets 10/17/2005-12/16/2005

PMT 65 - 3.0 UNITS MOLDMAKING I
23125 9:00-12:35PM Sat Fitzgerald,B ME 2
 12:35- 2:00PM Sat Fitzgerald,B ME 2

PMT 67 - 2.5 UNITS FIBERGLASS II
21713 6:00- 8:00PM T Price,T ME 1
 8:00-10:00PM T Price,T ME 1

PMT 70 - 2.5 UNITS COMPOSITES TECHNOLOGY
23122 6:00- 9:00PM W Price,T ME 1
 9:00-10:00PM W Price,T ME 1

PMT 100 - 2.5 UNITS PLASTICS TECHNOLOGY I
Transfer CSU

23135 9:00-11:30AM Sat Price,T ME 1
 11:30- 2:00PM Sat Price,T ME 1

PMT 221 - 2.5 UNITS MODELMAKING
Transfer CSU

21715 6:00- 8:00PM Th Price,T ME 1
 8:00-10:00PM Th Price,T ME 1

POLITICAL SCIENCE

POL 101 - 3.0 UNITS AMERICAN POLITICAL INSTITUTIONS
Transfer UC, CSU (CAN GOVT 2)
Recommendation: Satisfactory completion of the English Placement Process or
ENGL 20 or equivalent with a grade of Credit or “C” or higher and satisfactory
completion of the Reading Placement Process or READ 43 or equivalent with a
grade of Credit or “”C”” or higher.

20961 6:30- 8:00AM MW STAFF SS214
20962 8:00- 9:30AM MW Falcon,D SS314
20963 8:00- 9:30AM MW Becker,C SS214
20964 9:30-11:00AM MW Falcon,D SS314
20965 11:00-12:30PM MW Obasohan,V SS314
20966 12:30- 2:00PM MW Falcon,D SS314
20967 12:30- 2:00PM MW Obasohan,V SS309
20968 2:00- 3:30PM MW Falcon,D SS314
20969 8:00- 9:30AM TTh Becker,C SS214
20970 9:30-11:00AM TTh Obasohan,V SS309
20971 11:00-12:30PM TTh Becker,C SS214
20972 11:00-12:30PM TTh STAFF SS314
20973 12:30- 2:00PM TTh Obasohan,V
20974 12:30- 2:00PM TTh Obazuaye,S
20975 2:00- 3:30PM TTh Reece,B SS314
20976 9:00-12:00PM F Gordon,A SS214
21716 5:30- 7:00PM MW Obasohan,V SS314
21717 7:00-10:00PM M Obazuaye,S SS214
21718 7:00-10:00PM T STAFF SS214
21719 5:30- 7:00PM TTh Obasohan,V SS314
21720 7:00-10:00PM Th White,G SS214
21721 9:00-12:45PM Sat Gordon,A SS314
22099 3.0 HRS ARR (OL) Reece,B ONLINE

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

88

Class# Time Day Instructor Room Class# Time Day Instructor Room

88

23226 3.0 HRS ARR (OL) Obazuaye,S ONLINE
23227 3.0 HRS ARR (OL) Obazuaye,S ONLINE
22167 4:00- 7:00PM TTh STAFF SS306

 Class#22167 meets 10/17/2005-12/16/2005

POL 110 - 3.0 UNITS CALIF STATE & LOCAL GOVERNMENT
Transfer CSU, UC pending
Recommendation: Satisfactory completion of the English Placement Process or
ENGL 20 or equivalent with a grade of Credit or “C” or higher and satisfactory
completion of the Reading Placement Process or READ 43 or equivalent with a
grade of Credit or “C” or higher.

23564 3.0 HRS ARR (OL) Reece,B ONLINE

POL 201 - 3.0 UNITS INTRODUCTION TO POLITICAL SCIENCE AND
AMERICAN GOVERNMENT
Transfer UC, CSU
Recommendation: Satisfactory completion of the English Placement Process
or ENGL 52 or equivalent with a grade of Credit or “C” or higher and satisfac-
tory completion of the Reading Placement Process or READ 54 with a grade of
Credit or “C” or higher.

20977 9:30-11:00AM TTh Falcon,D SS314
21722 12:30- 2:00PM TTh Falcon,D SS314
23228 7:00-10:00PM T (OL) Obazuaye,S SS314
23229 3.0 HRS ARR (OL) Reece,B ONLINE
23230 3.0 HRS ARR (OL) Reece,B ONLINE

POL 210 - 3.0 UNITS INTERNATIONAL RELATIONS
Transfer UC, CSU
Recommendation: Satisfactory completion of the English Placement Process or
ENGL 52 or equivalent with a grade of Credit or “C” or higher and satisfactory
completion of the Reading Placement Process or READ 54 or equivalent with a
grade of Credit or “C” or higher.

21723 7:00-10:00PM Th White,G SS314

PHYSICAL SCIENCE

PS 100 - 3.0 UNITS PHYSICAL SCIENCE/MDRN TECH
Transfer UC, CSU
Prerequisite: MATH 40 or equivalent with a grade of Credit or “C” or higher or
satisfactory completion of Math Placement Process.

20978 3:00- 4:30PM MW Henriques,J PS 5

PS 112 - 3.0 UNITS PHYSICAL SCIENCE FOR ELEMENTARY
SCHOOL TEACHERS
Transfer CSU
Prerequisite: MATH 105 or MATH 110A or concurrent enrollment or equivalent
with a grade of Credit or “C” or higher, or satisfactory completion of the Math
Placement Process.

20980 1:30- 2:30PM TTh Henriques,J PS 5
 2:30- 4:00PM TTh Henriques,J PS 5

PSYCHOLOGY

PSYC 101 - 3.0 UNITS GENERAL INTRODUCTORY PSYCHOLOGY
Transfer UC, CSU (CAN PSY 2)
Recommendation: Satisfactory score on the English Placement Process or
ENGL 52 with a grade of Credit or “C” or higher and satisfactory completion of
the Reading Placement Process or READ 54 with a grade of Credit or “C” or
higher.

20983 8:00- 9:30AM MW Dunroe,W SS213
20984 8:00- 9:30AM MW Till,L SS306
20985 9:30-11:00AM MW Dunroe,W SS213
20986 9:30-11:00AM MW Gaffaney,T SS214
20987 11:00-12:30PM MW Dunroe,W SS213
20988 11:00-12:30PM MW Till,L SS139
20989 12:30- 2:00PM MW Beale,D SS214
20990 2:00- 3:30PM MW Gaffaney,T SS214
20991 2:00- 3:30PM MW STAFF SS139
20992 4:00- 5:30PM MW Lewellen,R SS213
20993 6:30- 8:00AM TTh Steele,D SS213

20994 8:00- 9:30AM TTh Duff,K SS215
20995 8:00- 9:30AM TTh Dunroe,W SS213
20996 9:30-11:00AM TTh Dunroe,W SS213
20997 9:30-11:00AM TTh Duff,K SS215
20998 11:00-12:30PM TTh Brown,R SS316
20999 11:00-12:30PM TTh STAFF SS306
21000 12:30- 2:00PM TTh Duva,M SS213
21001 2:00- 3:30PM TTh Duva,M SS213
21002 4:00- 5:30PM TTh Beck,K SS214
21003 5:30- 7:00PM MW Williams,J SS214
21724 7:00-10:00PM M STAFF SS314
21725 5:30- 7:00PM TTh Larson,M SS214
21726 7:00-10:00PM T Larson,M SS314
21727 7:00-10:00PM W Brown,R SS214
21728 7:00-10:00PM Th Flores,M SS306
21729 6:00- 9:00PM F Williams,J SS214
21730 8:00-11:00AM F Till,L SS314
22100 3.0 HRS ARR (OL) Duff,K ONLINE
23240 9:00-12:45PM Sat Brown,R SS214
21918 8:00-11:00AM MW Steele,D

 Class#21918 meets 08/15/2005-10/14/2005

PSYC 103 - 3.0 UNITS CRITICAL THINKING IN PSYCHOLOGY
Transfer UC, CSU
Prerequisite: ENGL 100 or equivalent with a grade of Credti or “C” or higher.

21004 12:30- 2:00PM MW Duva,M SS213
 (Honors Section)
21005 12:30- 2:00PM TTh Lewellen,R SS215
21006 11:00-12:30PM TTh Beck,K SS207
21731 5:30- 7:00PM MW Lewellen,R SS213
21732 7:00-10:00PM M Duva,M SS213

PSYC 150 - 3.0 UNITS PERSONAL AND SOCIAL ADJUSTMENT
Transfer UC, CSU
Recommendation: PSYC 101 and ENGL 52 or equivalent with grades of Credit
or “C” or higher.

21007 12:30- 2:00PM TTh Gaffaney,T SS214
21733 7:00-10:00PM T Lopez,A SS309

PSYC 210 - 4.0 UNITS ELEMENTARY STATISTICS
Transfer UC, CSU (CAN PSY 6)
Prerequisite: MATH 80 or MATH 80B or equivalent with a grade of Credit or “C”
or higher.

21008 8:00- 9:30AM MW Beale,D SS215
 9:30-11:00AM MW Beale,D SS215
21009 12:30- 2:00PM TTh Beale,D SS310
 2:00- 3:30PM TTh Beale,D SS215
21734 5:30- 7:00PM TTh Beale,D SS215
 7:00- 8:30PM TTh Beale,D SS215

PSYC 220 - 4.0 UNITS RESEARCH METHODS
Transfer UC, CSU (CAN PSY 8)
Prerequisite: PSYC 101 or equivalent with a grade of Credit or “C” or higher.
Recommendation: Satisfactory score on English Placement Process or ENGL
52 or equivalent with a grade of Credit or “C” or higher.

21012 11:00-12:30PM MW Duff,K SS215
 12:30- 2:00PM MW Duff,K SS215

PSYC 241 - 3.0 UNITS INTRODUCTION TO PSYCHOBIOLOGY
Transfer UC, CSU
Recommendation: PSYC 101 or equivalent with a grade of Credit or “C” or
higher.

21014 9:30-11:00AM TTh Lewellen,R SS214
21015 12:30- 2:00PM MW Lewellen,R SS139
21016 2:00- 3:30PM TTh Lewellen,R SS316
21736 7:00-10:00PM T Duva,M SS316
21737 7:00-10:00PM W Williams,J SS314

PSYC 251 - 3.0 UNITS DEVELOPMENTAL PSYCHOLOGY
Transfer UC, CSU

21017 8:00- 9:30AM TTh Steele,D SS309
23241 11:00-12:30PM MW Gaffaney,T SS214
23242 7:00-10:00PM W STAFF SS307

PSYC 261 - 3.0 UNITS SOCIAL PSYCHOLOGY
Transfer UC, CSU

21738 7:00-10:00PM W Beck,K SS213

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

89

Class# Time Day Instructor Room Class# Time Day Instructor Room

89

PSYC 271 - 3.0 UNITS ABNORMAL PSYCHOLOGY
Transfer UC, CSU

21018 2:00- 3:30PM TTh Gaffaney,T SS214
21739 7:00-10:00PM Th Larson,M SS309

PSYC 298 - 1.0 UNIT DIRECTED STUDIES
Transfer UC, CSU

21019 3.0 HRS ARR Lewellen,R
21020 3.0 HRS ARR Duff,K

PHYSICAL THERAPIST ASSISTANT

PTA: Clearance of a Criminal Backgroound Check
will be required prior to clinical placement

PTA 110 - 4.0 UNITS INTRODUCTION TO PHYSICAL THERAPY
Transfer CSU
Prerequisite: A&P 150 and A&P 151 or equivalent with grades of Credit or “C”
or higher; acceptance into the Physical Therapist Assistant Program.

21021 4:00- 7:00PM M Piorkowski,M Lec HS302
21022 4:00- 7:00PM T Bathke,J Lab HS303
21740 7:00-10:00PM T Bathke,J Lab HS303

PTA 120 - 4.0 UNITS KINESIOLOGY
Transfer CSU
Prerequisite: A&P 150 & A&P 151 or equivalent with grades of Credit or “C”
or higher.
Corequisite: PTA 110

21023 4:00- 7:00PM W Piorkowski,M Lec HS302
21024 4:00- 7:00PM Th Bathke,J Lab HS303
21741 7:00-10:00PM Th Bathke,J Lab HS303

PTA 230 - 4.0 UNITS THERAPEUTIC EXERCISE
Transfer CSU
Prerequisite: PTA 125 or equivalent with a grade of Credit or “C” or higher.

21742 7:00-10:00PM M Bathke,J Lec HS303
21025 4:00- 7:00PM W Bathke,J Lab HS303
21743 7:00-10:00PM W Bathke,J Lab HS303

PTA 233 - 2.0 UNITS PROSTHETICS AND ORTHOTICS FOR ALLIED
HEALTH PROFESSIONALS
Transfer CSU
Prerequisite: A&P 150 and A&P 151 or equivalent with grades of Credit or “C”
or higher.

21744 5:00- 7:00PM M Whitney,J HS303

PTA 236 - 4.0 UNITS CLINICAL PRACTICUM II
Transfer CSU
Prerequisite: PTA 126 or equivalent with a grade of Credit or “C” or higher.
Corequisite: PTA 230

21026 12.3 HRS ARR Piorkowski,M OJT *

READING

READ 42 - 3.0 UNITS READ ACCESS COLLEGE STUDENT
Recommendation: Completion of the Reading Placement Process.

21027 12:30- 3:30PM M Renteria,R LC218
21028 8:00- 9:30AM TTh Paige,M LC217
21029 12:30- 3:30PM W Paige,M LC218
21030 2:00- 3:30PM TTh Paige,M LC218
21031 9:00-12:00PM W Miller,A BE 3
21032 12:30- 3:30PM W Miller,A LC217
21033 12:30- 3:30PM Th Miller,A LC217
21745 4:00- 7:00PM Th STAFF LC218
21746 7:00-10:00PM T STAFF FA 75
21747 7:00-10:00PM Th STAFF LC217
23256 8:30-12:15PM Sat Nelson Jr.,L LC217

READ 43 - 3.0 UNITS BASIC READING SKILLS
Prerequisite: Satisfactory completion of the Reading Placement Process or
READ 42 or equivalent with a grade of Credit or “C” or higher.

21034 8:00- 9:30AM MW STAFF LC217
21035 8:00- 9:30AM TTh Renteria,R LC218
21036 9:30-11:00AM TTh STAFF LC218
21037 6:30- 8:00AM TTh Bettino,M (HYBRID) LC218
21039 4:00- 7:00PM M Belroy,B LC217
21040 9:00-12:00PM W Paige,M TE 12
21041 4:00- 7:00PM W Belroy,B LC217
21042 9:00-12:00PM F Paige,M LC218
21748 7:00-10:00PM T Codd,G LC218
23258 8:00- 9:30AM MW STAFF FA 54
21749 7:00-10:00PM M STAFF LC218
21750 5:30- 7:00PM TTh STAFF LC217
21752 7:00-10:00PM W STAFF LC218
21753 7:00-10:00PM Th STAFF LC218
21920 8:30-12:15PM Sat STAFF LA 35
23257 12:30- 3:30PM M Helberg,B CE 1
23563 12:30- 3:30PM Th Tilley,G
21919 9:00-12:00PM MW Helberg,B CE 1

 Class#21919 meets 08/15/2005-10/14/2005

READ 44 - 3.0 UNITS EFFECTIVE STUDY METHODS FOR COLLEGE
21043 7:00-10:00PM W STAFF FA 54
21044 9:00-12:00PM M Miller,A SS307
21045 12:30- 3:30PM M Miller,A LC217

READ 54 - 3.0 UNITS ADVANCED READING
Prerequisite: Satisfactory completion of the Reading Placement Process or
READ 43 or equivalent with a grade of Credit or “C” or higher.

21047 6:30- 8:00AM MW Renteria,R (HYBRID) LC218
21048 8:00- 9:30AM MW Renteria,R (HYBRID) LC218
21049 9:30-11:00AM MW STAFF LC218
21050 8:00-11:00AM Th Helberg,B FA 51
21051 9:30-10:30AM TTh STAFF RD 10
21052 4:00- 7:00PM M Renteria,R (HYBRID) LC218
21053 3.0 HRS ARR (OL) Belroy,B ONLINE
21054 8:30-12:15PM Sat STAFF LC218
21055 12:30- 3:30PM T Miller,A LC217
21056 3.0 HRS ARR (OL) Belroy,B ONLINE
21057 8:30-11:30AM F STAFF LC217
23259 8:00-11:00AM T Helberg,B FA 51
21754 4:00- 7:00PM W STAFF LC218
21755 7:00-10:00PM M STAFF LC217
21756 7:00-10:00PM T STAFF LC217
21757 7:00-10:00PM W STAFF LC217
22101 12:30- 2:30PM TTh Codd,G (HYBRID)

 Class#22101 meets 09/05/2005-12/16/2005
21921 9:30-12:30PM MW Codd,G LC217

 Class#21921 meets 08/15/2005-10/14/2005
21922 12:30- 3:30PM MW Codd,G (HYBRID) LA 23

 Class#21922 meets 08/15/2005-10/14/2005
22102 12:30- 3:30PM MW Codd,G (HYBRID) LA 23

 Class#22102 meets 10/17/2005-12/16/2005
22103 9:00-12:00PM MW Helberg,B LA 2

 Class#22103 meets 10/17/2005-12/16/2005

READ 100 - 3.0 UNITS SPEED READING METHODS AND
APPLICATIONS
Transfer CSU

21058 9:30-11:00AM TTh Paige,M LC217

READ 200 - 3.0 UNITS ANALYSIS AND CRITICAL READING
Transfer CSU
Prerequisite: Satisfactory completion of the Reading Placement Process or
READ 54 or equivalent with a grade of Credit or “C” or higher.
Recommendation: Completion of ENGL 52 or equivalent with a grade of Credit
or “C” or higher.

23481 11:00-12:30PM MW Renteria,R LC218
23482 7:00-10:00PM M Belroy,B FA 62

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

90

Class# Time Day Instructor Room Class# Time Day Instructor Room

90

RADIO - TELEVISION

RTV 152 - 3.0 UNITS INTRODUCTION TO BROADCASTING
Transfer UC, CSU

23845 12:30- 2:00PM TTh Breit,C BC 47

RTV 155 - 3.0 UNITS RADIO PRODUCTION
Transfer UC, CSU

23841 9:30-10:30AM TTh Breit,C BC 47
 + 3.0 HRS ARR Breit,C BC 47
23843 7:00- 9:00PM M STAFF BC 47
 + 3.0 HRS ARR Breit,C BC 47

SIGN LANGUAGE

SL 101 - 3.0 UNITS BEGINNING AMERICAN SIGN LANGUAGE
Transfer UC, CSU

21059 9:00-11:00AM MW Weir,D LA 31
 + 1.0 HRS ARR Weir,D
21060 3:00- 5:00PM MW Weir,D SS137
 + 1.0 HRS ARR Weir,D
21061 5:00- 7:00PM TTh Nelson,J SS220
 + 1.0 HRS ARR Nelson,J
21758 7:00- 9:00PM TTh Bergan,R LC134
 + 1.0 HRS ARR Bergan,R
23254 8:30- 1:30PM Sat Harper,P SS313
23253 + 1.0 HRS ARR Harper,P

SL 102 - 3.0 UNITS INTERMEDIATE AMERICAN SING LANGUAGE
Transfer UC, CSU
Prerequisite: SL 101 or equivalent with a grade of Credit or “C” or higher.

21759 5:00- 7:00PM MW Yingst,S SS137
 + 1.0 HRS ARR Yingst,S
21760 7:00- 9:00PM TTh Yingst,S CB106
 + 1.0 HRS ARR Yingst,S

SL 201 - 3.0 UNITS ADVANCED AMERICAN SIGN LANGUAGE
Transfer UC, CSU
Prerequisite: SL 102 or equivalent with grade of Credit or “C” or higher.

21761 7:00- 9:00PM MW Nelson,J SS215
 + 1.0 HRS ARR Nelson,J

SPEECH AND LANGUAGE PATHOLOGY

SLP 100 - 3.0 UNITS INTRODUCTION TO SPEECH AND
LANGUAGE PATHOLOGY
Transfer CSU
Recommendation: ENGL 52 or equivalent with a grade of Credit or "C" or
higher.

21762 4:00- 7:00PM W Sage,J CE 6

SLP 110 - 4.0 UNITS NORMAL COMMUNICATION, DISORDERS,
AND DIFFERENCES
Transfer CSU
Recommendation: A&P 120 or equivalent with a grade of Credit or "C" or
higher.

21763 5:00- 9:00PM M Gordon,P HS301
 + 1.0 HRS ARR Gordon,P

SLP 120L - 1.0 UNIT PHONETICS LAB
Transfer CSU
Prerequisite: SLP 100 or equivalent with a grade of Credit or “C” or higher.
Corequisite: SPCH 271.

 22104 6:00- 7:00PM T Horvath,L SL106
 3.0 HRS ARR Horvath,L OJT *

SLP 125 - 5.0 UNITS CHILD DISORDERS TREATMENT
Transfer CSU
Prerequisite: SLP 100 and SLP 110 or equivalent with grades of Credit or “C”
or higher.
Recommendation: A&P 120 or equivalent with grade of Credit of "C" or higher.

21764 5:00- 7:00PM MW STAFF SL106
 7:00- 8:30PM MW STAFF SL106

SLP 230 - 1.5 UNITS ADAPTIVE COMMUNICATION TECHNOLOGY
Transfer CSU
Prerequisite: Completion of SLP 100 or equivalent with a grade of Credit or “C”
or higher.

21765 7:00- 8:30PM Th Blevins,D SL106
 8:30- 9:00PM Th Blevins,D SL106

SLP 240 - 2.5 UNITS CHILDHOOD FIELD EXPERIENCE
Transfer CSU
Prerequisite: SLP 120L, SLP 125, and SPCH 229 or equivalent with grades of
Credit or “C” or higher.

22105 4:00- 5:00PM M Horvath,E SL108
 +12.0 HRS ARR Horvath,E SL108

 Class#22105 meets 10/17/2005-12/16/2005

SLP 245 - 2.5 UNITS ADULT FIELD EXPERIENCE
Transfer CSU
Prerequisite: SLP235, SLP 240, and SPCH 229 or equivalent with grades of
Credit or “C” or higher.

22106 4:00- 5:00PM M Horvath,E SL108
 +12.0 HRS ARR Horvath,E SL108

 Class#22106 meets 10/17/2005-12/16/2005

SOCIOLOGY
SOC 101 - 3.0 UNITS INTRODUCTORY SOCIOLOGY PRINCIPLES
Transfer UC, CSU (CAN SOC 2)

21062 8:00- 9:30AM MW Troup,J SS316
21063 9:30-11:00AM MW STAFF SS316
21064 11:00-12:30PM MW Troup,J SS316
21065 12:30- 2:00PM MW STAFF SS141
21066 2:00- 3:30PM MW Holzgang,A SS316
21067 8:00- 9:30AM TTh Troup,J SS316
21068 11:00-12:30PM TTh Miele,R CB105
21069 9:30-11:00AM TTh Troup,J SS316
21070 12:30- 2:00PM TTh Holzgang,A SS316
21071 2:00- 3:30PM TTh Miele,R SS306
21072 4:00- 5:30PM TTh Miele,R SS314
21766 8:00-11:00AM F Der Mesropian,E SS316
21767 5:30- 7:00PM MW Ferreira,M SS306
21768 7:00-10:00PM M Ferreira,M SS316
21769 5:30- 7:00PM TTh STAFF SS316
23788 7:00-10:00PM W Ferreira,M SS306
23243 9:00-12:45PM Sat Der Mesropian,E SS316

SOC 110 - 3.0 UNITS MARRIAGE AND THE FAMILY
Transfer UC, CSU

21073 9:30-11:00AM TTh Holzgang,A SS315
 (Women’s Studies)
21770 5:30- 7:00PM MW Holzgang,A SS315
 (Women’s Studies)

SOC 120 - 3.0 UNITS INTRODUCTION TO HUMAN SEXUALITY
Transfer UC, CSU

21074 9:30-11:00AM MW Pirtle,D
21075 12:30- 2:00PM MW Pirtle,D
21076 8:00- 9:30AM MW Pirtle,D SS141
21077 8:00- 9:30AM TTh Pirtle,D
21078 9:30-11:00AM TTh Pirtle,D
21771 7:00-10:00PM T Coleman,S SS306
22118 9:00-12:00PM F STAFF SS306

 Class#22118 meets 08/15/2005-11/25/2005

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

91

Class# Time Day Instructor Room Class# Time Day Instructor Room

91

SOC 201 - 3.0 UNITS SOCIOLOGY PROBLEMS
Transfer UC, CSU (CAN SOC 4)
Recommendation: SOC 101 or equivalent with a grade of Credit or “C” or
higher.

21079 12:30- 2:00PM TTh Troup,J SS212
21772 7:00-10:00PM W Holzgang,A SS316

SOC 225 - 3.0 UNITS CONTEMPORARY SOCIAL ISSUES
Transfer CSU
Recommendation: SOC 101 or equivalent with a grade of Credit or “C” or
higher is strongly recommended.

21080 3:30- 5:00PM MW Troup,J SS316

SPANISH

SPAN 101 - 5.0 UNITS ELEMENTARY SPANISH
Transfer UC, CSU (CAN SPAN 2)

21081 9:00-11:30AM MW Blake,M BE 13
 + 1.0 HRS ARR Blake,M LC205
21082 12:30- 3:00PM MW STAFF LA 26
 + 1.0 HRS ARR STAFF LC205
21083 4:00- 6:30PM MW Garcia,V LA 23
 + 1.0 HRS ARR STAFF LC205
21084 8:00-10:30AM TTh STAFF LA 2
 + 1.0 HRS ARR STAFF LC205
21085 12:30- 3:00PM TTh Hubbell,S BC 47
 + 1.0 HRS ARR Hubbell,S LC205
21086 8:30-11:00AM MW STAFF AT 26
 + 1.0 HRS ARR STAFF LC205
21087 9:00-11:30AM TTh STAFF BE 13
 + 1.0 HRS ARR STAFF LC205
21088 8:00-10:30AM WF Roldan,P SS313
 + 1.0 HRS ARR Roldan,P LC205
21773 4:30- 7:00PM MW STAFF SS211
 + 1.0 HRS ARR STAFF LC205
21774 7:00- 9:30PM MW Olivares,N SS224
 + 1.0 HRS ARR Olivares,N LC205
21775 4:30- 7:00PM TTh STAFF SS211
 + 1.0 HRS ARR STAFF LC205
21776 7:00- 9:30PM TTh Nikolaou,U LA 31
 + 1.0 HRS ARR Nikolaou,U LC205

SPAN 102 - 5.0 UNITS ELEMENTARY SPANISH
Transfer UC, CSU (CAN SPAN 4)
Prerequisite: SPAN 101 or SPAN 103B or equivalent with a grade of Credit or
“C” or higher.

21089 8:00-10:30AM MW Cabuto,F LA 33
 + 1.0 HRS ARR Cabuto,F LC205
21090 12:30- 3:00PM MW Jaime,J LA 33
 + 1.0 HRS ARR STAFF LC205
21777 7:00- 9:30PM TTh Penate,J HS105
 + 1.0 HRS ARR Penate,J LC205

SPAN 111 - 5.0 UNITS ELEM SPAN FOR SPAN SPEAKERS
Transfer credit UC, CUS (UC credit limits may apply)

LC 8:30-11:00AM MW Arce,C LA31
 + 1.0 HRS ARR Arce, C LC205

 (LearningCommunity)
“The Maze” (see pages 26-28)

21092 12:30- 3:00PM MW Medina-Valin,N LA 35
 + 1.0 HRS ARR Medina-Valin,N LC205
21093 12:30- 3:00PM TTh Medina-Valin,N LA 35
 + 1.0 HRS ARR STAFF LC205
21094 12:30- 3:00PM TTh Cabuto,F BE 3
 + 1.0 HRS ARR Cabuto,F LC205
21095 4:00- 6:30PM TTh Medina-Valin,N LA 35
 + 1.0 HRS ARR Medina-Valin,N LC205
23281 4:30- 7:00PM MW Jaime,J LA 33
 + 1.0 HRS ARR STAFF LC205
23283 8:00-10:30AM TTh Cabuto,F LA 33
 + 1.0 HRS ARR Cabuto,F LC205

SPAN 112 - 5.0 UNITS ELEMENTARY SPANISH FOR SPANISH
SPEAKERS
Transfer UC, CSU
Prerequisite: SPAN 101 or SPAN 111 or SPAN 103B or equivalent with a grade
of Credit or “C” or higher.

21096 12:30- 3:00PM TTh Arce,C BE 15
 + 1.0 HRS ARR STAFF LC205
21097 12:30- 3:00PM TTh Jaime,J LA 33
 + 1.0 HRS ARR Jaime,J LC205

SPAN 201 - 5.0 UNITS INTERMEDIATE SPANISH
Transfer UC, CSU (CAN SPAN 8)(CAN SPAN SEQ B)
Prerequisite: SPAN 102 or SPAN 112 or equivalent with a grade of Credit or
“C” or higher.

21098 8:30-11:00AM TTh Arce,C LA 31
 + 1.0 HRS ARR Arce,C LC205
21778 4:00- 6:30PM TTh Cabuto,F LA 31
 + 1.0 HRS ARR STAFF LC205

SPAN 202 - 4.0 UNITS INTERMEDIATE SPANISH
Transfer UC, CSU (CAN SPAN 10)(CAN SPAN SEQ B)
Prerequisite: SPAN 201 or equivalent with a grade of Credit or “C” or higher.

21099 4:00- 6:00PM TTh Jaime,J LA 33

SPAN 213 - 2.0 UNITS LIVING SPANISH GRAMMAR AND WRITTEN
COMMUNICATION
Transfer UC, CSU
Prerequisite: SPAN 102 or SPAN 112 or equivalent with a grade of Credit or
“C” or higher.

23452 7:00- 9:00PM M Arce,C LA 33

SPAN 245 - 3.0 UNITS INTRODUCTION TO CHICANO/MEXICAN
AMERICAN CULTURE
Transfer UC, CSU

21100 9:00-12:00PM F Arce,C LA 31
21779 7:00-10:00PM T De La Torre,J SS310

SPAN 281 - 3.0 UNITS BEGINNING CONVERSATIONAL SPANISH
Transfer UC, CSU
Prerequisite: SPAN 102 or equivalent with a grade of Credit or “C” or higher.

23454 12:30- 3:30PM Th Garcia,V SS139

SPAN 282 - 3.0 UNITS INTER MEDIATE CONVERSATIONAL SPAN
Transfer UC, CSU
Prerequisite: SPAN 281 or equivalent with a grade of Credit or “C” or higher.

23455 12:30- 3:30PM Th Garcia,V SS139

SPAN 283 - 3.0 UNITS ADVANCED CONVERSATIONAL SPANISH
Transfer UC, CSU
Prerequisite: SPAN 282 or equivalent with a grade of Credit or “C” or higher.

23457 12:30- 3:30PM Th Garcia,V SS139

SPEECH

SPCH 30 - 1.0 UNIT COMMUNICATION DISORDERS
21101 3.0 HRS ARR Horvath,E SS225

SPCH 31 - 1.0 UNIT COMMUNICATION DISORDERS
Prerequisite: 4 units of SPCH 30 or equivalent with a grade of Credit or “C” or
higher.

21102 3.0 HRS ARR Horvath,E SS225

SPCH 60 - 3.0 UNITS INTRODUCTION TO COMMUNICATION
21103 12:30- 2:00PM MW Fliss,K SS224

SPCH 100 - 3.0 UNITS FUNDAMENTALS OF ORAL
COMMUNICATION
Transfer UC, CSU (CAN SPCH 2)
Prerequisite: Satisfactory completion of the English Placement Process or
ENGL 52 or equivalent or SPCH 60 or equivalent with a grade of Credit or “C”
or higher.

21104 8:00- 9:30AM MW Fliss,K SS211
21105 9:30-11:00AM MW Lavariere,C SS224
21106 11:00-12:30PM MW Sparks Jr.,W SS207
21107 2:00- 3:30PM MW Havice,S SS224
21108 3:30- 5:00PM MW Havice,S SS224
21109 9:30-11:00AM TTh Lavariere,C SS211

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

92

Class# Time Day Instructor Room Class# Time Day Instructor Room

92

21110 11:00-12:30PM TTh Johnson,D SS211
LC 12:30- 2:00PM MW Hubbert,K SS211
 (Learning Community)

Transfer Edge Group A: (see pages 26-28)
21112 12:30- 3:30PM Th Hoppe-Nagao,A SS211
21113 2:00- 3:30PM TTh Miller,D SS207
21114 4:00- 7:00PM W Miller,D SS207
21115 4:00- 7:00PM Th Miller,D SS207
21116 9:00-12:00PM F Miller,D SS207
21780 7:00-10:00PM T Parks,D CE 6
21781 7:00-10:00PM Th Macpherson,S SS224
23249 7:00-10:00PM W Miller,D SS207
23250 7:00-10:00PM M Macpherson,S SS207
22109 9:00-12:45PM Sat Hoppe-Nagao,A SS211
21923 8:00-11:00AM MW Hanks,W SS207

 Class#21923 meets 08/15/2005-10/14/2005
21924 8:00-11:00AM TTh Hanks,W SS207

 Class#21924 meets 08/15/2005-10/14/2005
22108 8:00-11:00AM MW Hanks,W SS207

 Class#22108 meets 10/17/2005-12/16/2005
23245 8:00-11:00AM TTh Hanks,W SS207

 Class#23245 meets 10/17/2005-12/16/2005

SPCH 110 - 3.0 UNITS INTERCULTURAL COMMUNICATON
Transfer UC, CSU
Prerequisite: Satisfactory completion of the English Placement Process or
ENGL 52 or equivalent with a grade of Credit or “C” or higher.

21117 9:30-11:00AM MW Ersig-Marcus,C SS211
23247 7:00-10:00PM TTh Hoppe-Nagao,A (HYBRID) SS211

 Class#23247 meets 08/15/2005-10/14/2005
23248 7:00-10:00PM TTh Hoppe-Nagao,A (HYBRID) SS211

 Class#23248 meets 10/17/2005-12/16/2005

SPCH 120 - 3.0 UNITS FUNDAMENTALS OF INTERPERSONAL
COMMUNICATION
Transfer UC, CSU (CAN SPCH 8)
Prerequisite: Satisfactory completion of the English Placement Process or
ENGL 52 or equivalent with a grade of Credit or “C” or higher.

21118 8:00- 9:30AM MW Ersig-Marcus,C SS224
21119 9:30-11:00AM MW Kelsey,D
21120 11:00-12:30PM MW Lavariere,C SS224
21121 11:00-12:30PM TTh Anderson,J SS224
21782 7:00-10:00PM M Parks,D SS211
21783 7:00-10:00PM W Hoppe-Nagao,A SS211
21784 7:00-10:00PM Th Parks,D SS207

SPCH 130 - 3.0 UNITS FUNDAMENTALS OF SPEAKING
Transfer UC, CSU (CAN SPCH 4)
Prerequisite: Satisfactory completion of the English Placement Process or
ENGL 52 or equivalent or SPCH 60 or equivalent with a grade of Credit or “C”
or higher.

21122 11:00-12:30PM MW Hubbert,K SS211
21123 12:30- 2:00PM TTh Miller,D SS207
21124 2:00- 3:30PM MW Sparks Jr.,W SS207
21126 8:00- 9:30AM TTh Hubbert,K SS211

SPCH 132 - 3.0 UNITS FUNDAMENTALS OF SMALL GROUP
COMMUNICATION
Transfer UC, CSU (CAN SPCH 10)
Prerequisite: Satisfactory completion of the English Placement Process or
ENGL 52 or equivalent with a grade of Credit or “C” or higher.

21127 2:00- 3:30PM TTh Havice,S LA 23
21785 12:30- 2:00PM TTh Lavariere,C SS224

SPCH 140 - 3.0 UNITS ORAL INTERPRETATION OF LITERATURE
Transfer UC, CSU
Prerequisite: Satisfactory completion of the English Placement Process or
ENGL 52 or equivalent or SPCH 60 or equivalent with a grade of Credit or “C”
or higher.

21786 7:00-10:00PM T Hanks,W SS207

SPCH 150 - 3.0 UNITS ORGANIZATIONAL COMMUNICATION
Transfer CSU
Recommendation: READ 54 or ENGL 52 or equivalent with a grade of Credit or
"C" or higher or satisfactory completion of the English Placement Process.

21128 9:30-11:00AM TTh Hubbert,K HS301
22107 4:00- 8:00PM T Hubbert,K (HYBRID) BE 13

 Class#22107 meets 08/15/2005-10/14/2005
22112 4:00- 8:00PM T (Hubbert,K (HYBRID) BE 13

 Class#22112 meets 10/17/2005-12/16/2005

SPCH 229 - 3.0 UNITS SPEECH AND LANGUAGE DEVELOPMENT IN
CHILDREN
Transfer CSU

21129 4:00- 7:00PM T Shubin,J SS207

SPCH 235 - 3.0 UNITS FUNDAMENTALS OF ARGUMENTATION AND
PERSUASION
Transfer UC, CSU (CAN SPCH 6)
Prerequisite: ENGL 100 or equivalent with a grade of Credit or “C” or higher.

21130 8:00- 9:30AM TTh Sparks Jr.,W SS224
21131 9:30-11:00AM TTh Sparks Jr.,W SS224
21132 12:30- 2:00PM MW Sparks Jr.,W SS207
21133 12:30- 2:00PM TTh Anderson,J SS220
21787 7:00-10:00PM W Wagner,H AT 26
21788 7:00-10:00PM Th Wagner,H SS220

SPCH 236 - 1.0 UNIT FORENSICS FOR ONE TOURNAMENT
Transfer CSU

21134 HRS ARR Lavariere,C SS224

 SPCH 237 - 1.0 UNIT FORENSICS FOR TWO TOURNAMENTS
21135 HRS ARR Lavariere,C SS224

SPCH238 - 1.0 UNIT FORENSICS FOR THREE TOURNAMENTS
21136 HRS ARR Lavariere,C SS224

SPCH 239 - 2.0 UNITS FORENSIC WORKSHOP
Transfer UC, CSU

21137 4:00- 8:00PM T Lavariere,C SS224
 + 3.0 HRS ARR Lavariere,C

SPCH 271 - 3.0 UNITS VOICE AND ARTICULATION
Transfer UC, CSU

B21789 7:00-10:00PM T Horvath,L TE 12

THEATRE ARTS

TH 101 - 3.0 UNITS INTRODUCTION TO THE THEATRE
Transfer UC, CSU (CAN DRAM 18)

21138 8:00- 9:30AM MW Zamora,J BC 47
23314 3:00- 4:30PM MW Hoggard,K BC 47
23317 4:30- 6:00PM MW Hoggard,K FA 54
23320 6:00- 9:00PM Th Walton,E BC 47
23321 6:00- 9:00PM T Huber,R FA 54
23322 9:00-12:45PM Sat Grollman,J FA 62
21139 11:00-12:30PM MW Velazquez,S FA 54
21140 9:30-11:00AM TTh Huber,R CB106
21790 12:30- 2:00PM TTh Velazquez,S CB103
21791 2:30- 4:00PM TTh Huber,R FA 54
21792 5:30- 7:00PM MW Huber,R BC 47

TH 103 - 3.0 UNITS HISTORY OF THE MODERN THEATRE
Transfer UC, CSU

23327 4:00- 5:30PM MW Huber,R FA 51

TH 104 - 3.0 UNITS HISTORY AND APPRECIATION OF MUSICAL
THEATRE
Transfer UC, CSU

21142 11:00-12:30PM MW Walton,E BC 47

TH 108 - 3.5 UNITS IMPROVISATION FOR THEATRE
Transfer UC, CSU

21793 6:00- 9:00PM T Hartl,F BC 31
 + 2.0 HRS ARR Hartl,F BC 31

TH 110 - 3.5 UNITS FUNDAMENTALS OF ACTING
Transfer UC, CSU (CAN DRAM 8)

21794 6:00- 9:00PM M Well,G BC 31
 + 2.0 HRS ARR Well,G BC 31
21143 12:30- 2:30PM MW Hoggard,K BC 31
 + 2.4 HRS ARR Hoggard,K BC 31

 Class#21143 meets 09/05/2005-12/16/2005
21144 12:30- 2:30PM TTh Huber,R BC 31
 + 2.4 HRS ARR Huber,R BC 31

 Class#21144 meets 09/06/2005-12/16/2005

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

93

Class# Time Day Instructor Room Class# Time Day Instructor Room

93

TH 111 - 3.5 UNITS INTERMEDIATE ACTING TO
CHARACTERIZATION
Transfer UC, CSU (CAN DRAM 22)
Prerequisite: TH 110 or equivalent with a grade of Credit or “C” or higher.

21963 3:00- 5:00PM MW Zamora,J BC 31
 + 2.4 HRS ARR Zamora,J BC 31

 Class#21963 meets 09/05/2005-12/16/2005

TH 117 - 3.0 UNITS STAND-UP COMEDY
21795 6:00- 9:00PM W Grollman,J BC 31
 + 2.0 HRS ARR W Grollman,J BC 31

TH 123 - 3.0 UNITS STAGE MAKE-UP
Transfer UC, CSU (CAN DRAM 14)

21145 3:00- 4:30PM TTh STAFF BC 20
 + 3.0 HRS ARR Watanabe-Lonsbury,S BC 20

TH 130 - 1.0 UNIT REHEARSAL AND PERFORMANCE FOR THE
MINOR ROLE
Transfer UC, CSU

21964 7:00- 8:00PM Th Hoggard,K FA 54
 + 5.0 HRS ARR Hoggard,K BC 17

 Class#21964 meets 08/15/2005-10/14/2005
22169 7:00- 8:00PM Th Rugg,K CB104
 + 5.0 HRS ARR Rugg,K

 Class#22169 meets 10/17/2005-12/16/2005

TH 131 - 2.0 UNITS REHEARSAL AND PERFORMANCE FOR THE
SUPPORTING ROLE
Transfer UC, CSU

23367 7:00- 9:00PM Th Hoggard,K FA 54
 + 8.0 HRS ARR Hoggard,K

 Class#23367 meets 08/15/2005-10/14/2005
22170 7:00- 9:00PM Th Rugg,K CB104
 + 8.0 HRS ARR Rugg,K BC 31

 Class#22170 meets 10/17/2005-12/16/2005

TH 132 - 3.0 UNITS REHEARSAL AND PERFORMANCE FOR THE
LEADING ROLES
Transfer UC, CSU (CAN DRAM 16)

21965 7:00- 9:00PM Th Hoggard,K FA 54
 +14.0 HRS ARR Hoggard,K

 Class#21965 meets 08/15/2005-10/14/2005
22171 7:00- 9:00PM Th STAFF CB104
 +14.0 HRS ARR Th STAFF BC 31

 Class#22171 meets 10/17/2005-12/16/2005

TH 133 - 1.0 UNIT STAGE CREW ACTIVITY
Transfer UC, CSU

21966 5:00- 6:00PM T Ward,D BC 20
 + 5.0 HRS ARR Ward,D BC 20

 Class#21966 meets 08/15/2005-10/14/2005
22172 5:00- 6:00PM T Ward,D BC 20
 + 5.0 HRS ARR Ward,D BC 20

 Class#22172 meets 10/17/2005-12/16/2005

TH 134 - 2.0 UNITS TECHNICAL PRODUCTION
Transfer UC, CSU

21967 5:00- 7:00PM Th Watanabe-Lonsbury,S BC 20
 +10.0 HRS ARR Watanabe-Lonsbury,S BC 20

 Class#21967 meets 08/15/2005-10/14/2005
22173 5:00- 7:00PM Th Watanabe-Lonsbury,S FA 54
 +10.0 HRS ARR Watanabe-Lonsbury,S BC 20

 Class#22173 meets 10/17/2005-12/16/2005

TH 136 - 2.0 UNITS TOURING THEATRE PROODUCTION FOR
SUPPORTING ROLES
Transfer UC, CSU

23801 7:00-10:00AM F Hoggard,K BC 31
 + 3.0 HRS ARR F Hoggard,K BC 31

 Class meets 10/17/2005-12/16/2005

TH 137 - 2.0 UNITS TOURING THEATRE PRODUCTION FOR
LEADING ROLES
Transfer CSU

23803 7:00-10:00AM F Hoggard,K BC 31
 Class#23803 meets 10/17/2005-12/16/2005

23804 + 5.0 HRS ARR Hoggard,K BC 31
 Class#23804 meets 10/17/2005-12/16/2005

TH 140 - 2.0 UNITS THEATRE DANCE-BEGINNING JAZZ
Transfer UC, CSU

21146 12:00- 2:00PM MW Well,G FA 55
21147 2:00- 4:00PM TTh Sanderson,J FA 55

TH 141 - 2.0 UNITS THEATRE DANCE-INTERMEDIATE JAZZ
Transfer UC, CSU
Prerequisite: TH 140 or equivalent with a grade of Credit or “C” or higher.

21148 12:00- 2:00PM MW Well,G FA 55

TH 142 - 2.0 UNITS THEATRE DANCE-BEGINNING TAP
Transfer UC, CSU

21149 9:00-11:00AM TTh Well,G BC 17

TH 143 - 2.0 UNITS THEATRE DANCE-INTERMEDIATE TAP
Transfer UC, CSU
Prerequisite: TH 142 or equivalent with a grade of Credit or “C” or higher.

21150 9:00-11:00AM TTh Well,G BC 17

TH 150 - 3.0 UNITS APPRECIATION AND HISTORY OF THE
MOTION PICTURE
Transfer UC, CSU

21151 12:30- 3:30PM W Fertik,D CE 1
23346 2:00- 5:00PM Th STAFF FA 51
22174 6:00- 9:45PM T STAFF CE 7

 Class#22174 meets 09/05/2005-12/16/2005

TH 151 - 3.0 UNITS MOTION PICTURES, RADIO AND TELEVISION
Transfer UC, CSU

21152 9:30-11:00AM MW Breit,C BC 47
21153 11:00-12:30PM TTh Piotrowski,C BC 47
21796 7:00-10:00PM W Breit,C BC 47
21926 8:00-11:00AM MW Fertik,D BE 1

 Class#21926 meets 08/15/2005-10/14/2005
22116 8:00-11:00AM MW Piotrowski,C AT 55

 Class#22116 meets 10/17/2005-12/16/2005

TH 153 - 3.0 UNITS MOTION PICTURE PRODUCTION
Transfer CSU

23407 10:00-12:00PM Sat STAFF BC 47
 12:00- 4:00PM Sat STAFF BC 47

TH 156 - 3.0 UNITS VIDEO PRODUCTION
Transfer UC, CSU

23347 1:00- 2:00PM F STAFF BC 47
 2:00- 7:00PM F Hirohama,S BC 47

TH 216 - 3.0 UNITS ACTING FOR THE CAMERA
Transfer CSU
Prerequisite: TH 110 or equivalent with a grade of Credit or “C” or higher.

21157 9:00-10:00AM MW Well,G BC 31
 10:00-12:00PM MW Well,G BC 31

TH 254 - 3.0 UNITS ADVANCED MOTION PICTURE PRODUCTION
Transfer CSU
Prerequisite: TH 153 or equivalent with a grade of Credit or “C” or higher.

23764 10:00-12:00PM Sat STAFF BC 47
 12:00- 4:00PM Sat STAFF BC 47

TH 258 - 3.0 UNITS WRITING FOR MOVIES AND TELEVISION
Transfer CSU
Prerequisite: ENGL 52 or equivalent with a grade of Credit or “C” or higher.

21968 12:30- 3:30PM T STAFF SS211

TH 298 - 1.0 UNIT DIRECTED STUDIES
Transfer CSU

21158 3.0 HRS ARR Breit,C
23762 3.0 HRS ARR Well,G

TH 299 - 2.0 UNITS DIRECTED STUDIES
Transfer CSU

21159 6.0 HRS ARR Well,G

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

94

Class# Time Day Instructor Room Class# Time Day Instructor Room

94

WELDING

WELD 39 - 2.0 UNITS WELDING SHOP MATH
21160 11:00- 1:00PM F STAFF ME 13
21798 5:00- 7:00PM Th STAFF ME 2

WELD 50 - 3.0 UNITS BLUE PRINT READING FOR THE WELDING
TRADES

21161 8:00-11:00AM F STAFF ME 13
21799 7:00-10:00PM Th STAFF ME 2

WELD 51L - 1.0 UNIT ADVANCED ARC WELDING SPECIALTY LAB
21162 1:00- 4:00PM T Pacheco,R ME 13

WELD 52 - 4.0 UNITS PIPE WELDING FUNDAMENTALS
Prerequisite: WELD 210L or equivalent with a grade of Creidt or “C” or higher
or current Los Angeles City or AWS certification for structural steel.

21163 7:00- 8:00AM MW Johnson,B ME 13
 8:00-11:00AM MW Johnson,B ME 13
23143 5:30- 7:42PM F Henry,F ME 13
23144 8:00-12:30PM Sat STAFF ME 13
 7:42- 9:30PM F Henry,F ME 13

WELD 53 - 2.0 UNITS PIPE LAYOUT
Prerequisite: WELD 120 or equivalent with a grade of Credit or “C” or higher,
or appropriate work experience.

23138 1:00- 2:06PM Sat Henry,F ME 13
 2:06- 6:00PM Sat Henry,F ME 13

WELD 54L - 2.0 UNITS ADVANCED PIPE WELDING
Prerequisite: WELD 52 or equivalent with a grade of Credit or “C” or higher.

21164 8:00-11:00AM MW Johnson,B ME 13
23146 8:00-11:30AM Sat Henry,F ME 13
 6:30- 9:30PM F Henry,F ME 13

WELD 100 - 2.0 UNITS WELDING FUNDAMENTALS
Transfer CSU

21165 1:00- 2:00PM T Pacheco,R ME 13
 2:00- 5:00PM T Pacheco,R ME 13
21800 6:00- 7:00PM M Benjamins,P ME 13
 7:00-10:00PM M Benjamins,P ME 13
21801 6:00- 7:00PM W Henry,F ME 13
 7:00-10:00PM W Henry,F ME 13
23147 1:00- 2:06PM Sat Moreno,G ME 13
 (Bilingual/Spanish)
 2:06- 6:00PM Sat Moreno,G ME 13

WELD 120 - 4.0 UNITS BEGINNING ARC WELDING
Transfer CSU
Recommendation: WELD 100 with a grade of Credit or “C” or higher, or con-
current enrollment, or appropriate work experience.

21166 7:00- 8:00AM MW Pacheco,R ME 13
 (Bilingual/Spanish)
 8:00-11:00AM MW Pacheco,R ME 13
21802 5:30- 7:37PM F Guzman,G ME 13
 (Bilingual/Spanish)
 8:00-11:30AM Sat Guzman,G ME 13
 7:37-10:30PM F Guzman,G ME 13
 (Bilingual/Spanish)
21803 5:30- 6:30PM TTh Moore,G ME 13
 6:30- 9:30PM TTh Moore,G ME 13

WELD 130 - 4.0 UNITS GAS TUNGSTEN ARC WELDING
FUNDAMENTALS
Transfer CSU
Recommendation: WELD 100 or WELD 120 or equivalent with a grade of
Credit or “C” or higher or concurrent enrollment, or appropriate work experi-
ence.

21167 7:00- 8:00AM TTh Johnson,B ME 13
 8:00-11:00AM TTh Johnson,B ME 13
21804 5:30- 6:30PM TTh Perkins,D ME 13
 6:30- 9:30PM TTh Perkins,D ME 13

WELD 170 - 2.0 UNITS STRUCTURAL FABRICATION
Transfer CSU
Prerequisite: WELD 100 or equivalent with a grade of Credit or “C” or higher.
Recommendation: WELD 50 or equivalent with a grade of Credit or “C” or
higher.

21168 12:30- 1:30PM Th Johnson,B ME 13
 1:30- 4:30PM Th Johnson,B ME 13

WELD 200 - 4.0 UNITS INTERMEDIATE ARC WELDING
Transfer CSU
Prerequisite: WELD 120 or equivalent with a grade of Credit or “C” or higher,
or appropriate work experience.

21169 7:00- 8:00AM MW Johnson,B ME 13
 8:00-11:00AM MW Johnson,B ME 13
21806 6:00- 7:00PM TTh Henry,F ME 13
 7:00-10:00PM TTh Henry,F ME 13

WELD 210L - 2.0 UNITS ARC WELDING APPLICATIONS
Transfer CSU
Prerequisite: WELD 200 or equivalent with a grade of Credit or “C” or higher.

21170 8:00-11:00AM MW Pacheco,R ME 13
21807 4:30- 7:30PM MW STAFF ME 13
21808 7:30-10:30PM MW STAFF ME 13

WELD 220 - 2.0 UNITS CERTIFICATION AND LICENSING FOR
WELDERS
Transfer CSU
Prerequisite: WELD 200 or equivalent with a grade of Credit or “C” or higher or
concurrent enrollment, or appropriate work experience.

22175 6:00-10:00PM T STAFF ME 2
 Class#22175 meets 08/15/2005-10/14/2005

21969 6:00-10:00PM T STAFF ME 2
 Class#21969 meets 10/17/2005-12/16/2005

WELD 240 - 2.0 UNITS ADVANCED GAS TUNGSTEN ARC WELDING
LABORATORY
Transfer CSU
Prerequisite: WELD 130 or equivalent with a grade of Credit or “C” or higher.

21171 8:00-11:00AM TTh Johnson,B ME 13
21809 6:30- 9:30PM TTh Perkins,D ME 13

WELD 250L - 2.0 UNITS GAS TUNGSTEN ARC WELDING
Transfer CSU

21172 8:00-11:00AM TTh Johnson,B ME 13
21810 6:30- 9:30PM TTh Perkins,D ME 13

WOODWORKING MANUFACTURING
TECHNOLOGY

NOTE: a material fee of $20.00 is required for WMT 101

WMT 101 - 3.0 UNITS INTRODUCTION WO WOODWORKING
Transfer CSU

21173 8:45-10:00AM TTh Atherton,A WD 13
 10:00-11:00AM TTh Atherton,A WD 13
21174 11:30- 2:00PM F Gray Jr.,R WD 13
 2:00- 4:00PM F Gray Jr.,R WD 13
21811 5:30- 8:00PM F Gray Jr.,R WD 15
 8:00-10:00PM F Gray Jr.,R WD 15
21812 5:30- 8:00PM F Atherton,A WD 14
 8:00-10:00PM F Atherton,A WD 14
23377 1:00- 4:00PM Sun Sanchez,C WD 13
 4:00- 6:30PM Sun Sanchez,C WD 13
21928 7:00-10:03AM Sun Sanchez,C WD 13
 10:03-12:30PM Sun Sanchez,C WD 13

NOTE: a material fee of $20.00 is required for WMT 102

WMT 102 - 4.0 UNITS INTRODUCTION TO SOLID WOOD
CASEGOODS
Transfer CSU

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

95

Class# Time Day Instructor Room Class# Time Day Instructor Room

95

Prerequisite: WMT 101 or equivalent with a grade of Credit or “C” or higher.
21175 6:00- 7:15PM TTh Lacey,S WD 14
 7:15-10:00PM TTh Lacey,S WD 14
23238 7:00- 8:15AM TTh Fortner,A WD 14
 8:15-11:00AM TTh Fortner,A WD 14

NOTE: a material fee of $20.00 is required for WMT 103

WMT 103 - 4.0 UNITS INTRODUCTION TO TABLES
Transfer CSU
Prerequisite: WMT 101 or equivalent with a grade of Credit or “C” or higher.

21813 8:00-10:30AM F Fortner,A WD 14
 10:30- 4:30PM F Fortner,A WD 14
23260 8:00-11:00AM Sun Thornbury,R WD 14
 11:00- 6:15PM Sun Thornbury,R WD 14

NOTE: a material fee of $20.00 is required for WMT 107

WMT 107 - 3.0 UNITS WOOD FINISHING
Transfer CSU

21814 1:00- 2:00PM MW Stammerjohn,C WD 14
 2:00- 5:00PM MW Stammerjohn,C WD 14
23262 8:00-10:25AM Sat Miller,B WD 1
 10:25- 3:45PM Sat Miller,B WD 1

NOTE: a material fee of $20.00 is required for WMT 111L

WMT 111L - 1.0 UNIT INTRODUCTION TO WOODWORKING LAB
Transfer CSU
Prerequisite: WMT 101 or equivalent with a grade of Credit or “C” or higher.

21176 1:00- 4:00PM W Gray Jr.,R WD 13
21815 7:00-10:00PM F Gray Jr.,R WD 15
21816 7:00-10:00PM F Atherton,A WD 14
21929 9:00-12:40PM Sun Sanchez,C WD 13
23370 7:00- 8:30AM TTh Jones,M WD 12
23371 9:30-11:00AM TTh Atherton,A WD 13
23372 8:00-11:00AM W STAFF WD 12
23373 7:00-10:00PM F Hogan,D WD 12
23374 2:00- 5:30PM Sun Nash,J WD 12
23375 3:00- 6:30PM Sun Sanchez,C WD 13
23376 9:00-12:30PM Sun Nash,J WD 12
23379 1:00- 4:00PM F Hogan,D WD 12

NOTE: a material fee of $20.00 is required for WMT 118

WMT 118 - 2.0 UNITS INTRODUCTION TO WOODTURNING
Transfer CSU

21177 12:00- 1:00PM F Hogan,D WD 12
 1:00- 4:00PM F Hogan,D WD 12
21930 7:30- 8:45AM Sun Nash,J WD 12
 8:45-12:30PM Sun Nash,J WD 12
23264 1:00- 2:15PM Sun Nash,J WD 12
 2:15- 6:00PM Sun Nash,J WD 12
23266 8:00- 9:00AM W STAFF WD 12
 9:00-11:00AM W STAFF WD 12
23268 6:00- 7:00PM F Hogan,D WD 12
 7:00-10:00PM F Hogan,D WD 12

NOTE: a material fee of $20.00 is required for WMT 148

WMT 148 - 4.0 UNITS FURNITURE MAKING AND MANUFACTURING
Transfer CSU
Prerequisite: WMT 103 or equivalent with a grade of Credit or “C” or higher, or
appropriate work experience.

21178 1:00- 2:00PM TTh Jones,M WD 14
 2:00- 5:00PM TTh Jones,M WD 14

NOTE: a material fee of $20.00 is required for WMT 151

WMT 151 - 4.0 UNITS INTRODUCTION TO FACEFRAME
CABINETMAKING
Transfer CSU

21179 1:00- 2:15PM MW Colgan,R WD 15
 2:15- 5:00PM MW Colgan,R WD 15
21818 6:00- 7:15PM TTh Vander Feer,G WD 15

 7:15-10:00PM TTh Vander Feer,G WD 15
21931 8:00-10:03AM Sat Wood,J WD 15
 10:03- 6:15PM Sat Wood,J WD 15

NOTE: a material fee of $20.00 is required for WMT 153

WMT 153 - 4.0 UNITS 32MM SYSTEM OF CABINETMAKING
Transfer CSU
Prerequisite: WMT 151 or equivalent with a grade of Credit or “C” or higher.

23382 6:00- 7:15PM MW McCurdy,M WD 15
23383 7:15-10:00PM MW McCurdy,M WD 15

NOTE: a material fee of $20.00 is required for WMT 155

WMT 155 - 4.0 UNITS ARCHITECTURAL MILLWORK
Transfer CSU
Prerequisite: WMT 151 or equivalent with a grade of Credit or “C” or higher or
appropriate work experience.

23380 1:00- 2:15PM TTh Colgan,R WD 15
23381 2:15- 5:00PM TTh Colgan,R WD 15

NOTE: a material fee of $20.00 is required for WMT 159

WMT 159 - 4.0 UNITS SOLID SURFACE FABRICATION
Transfer CSU

21819 6:00- 7:25PM MW Jones,M WD 12
 7:25-10:00PM MW Jones,M WD 12

NOTE: a material fee of $20.00 is required for WMT 181

WMT 181 - 3.0 UNITS INTRODUCTION TO COMPUTER
OPERATIONS FOR CABINETMAKING AND DE
Transfer CSU

21820 6:00- 9:00PM M Koford,B WD 1
 9:00-10:00PM M Koford,B WD 1

NOTE: a material fee of $20.00 is required for WMT 201

WMT 201 - 4.0 UNITS WOODWORKING WITH HAND TOOLS
23384 6:00- 7:15PM TTh Stammerjohn,C WD 13
 7:15-10:00PM TTh Stammerjohn,C WD 13
23386 8:00-11:00AM Sat Mortensen,E WD 13
 11:00- 6:15PM Sat Mortensen,E WD 13

NOTE: a material fee of $20.00 is required for WMT 202

WMT 202 - 4.0 UNITS ADVANCED SOLID WOOD CABINETRY
Transfer CSU
Prerequisite: WMT 103 or equivalent with a grade of Credit or “C” or higher.

23390 8:00- 9:00AM MW Stammerjohn,C WD 14
 9:00-12:00PM MW Stammerjohn,C WD 14

NOTE: a material fee of $20.00 is required for WMT 218

WMT 218 - 3.0 UNITS POLYCHROMATIC AND CLOSED FORM
TURNING
Transfer CSU
Prerequisite: WMT 101 and WMT 118 or equivalent with grades of Credit or
“C” or higher.
Recommendation: WMT 102 or WMT 103.

23388 9:00-11:00AM Sat Driskell,J WD 13
23389 11:00- 4:45PM Sat Driskell,J WD 13

NOTE: a material fee of $20.00 is required for WMT 219L

WMT 219L - 1.0 UNIT WOODTURNING LAB
Transfer CSU
Prerequisite: WMT 101 and WMT 118 and WMT 218 or equivalent with grades
of Credit or “C” or higher.
Recommendation: WMT 102 or WMT 103.

21932 11:30- 4:30PM Sat STAFF WD 12

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

96

Class# Time Day Instructor Room Class# Time Day Instructor Room

96

NOTE: a material fee of $20.00 is required for WMT 229L

WMT 229L - 2.5 UNITS COMPREHENSIVE WOODWORKING
MANUFACTURING SPECIALTY
Transfer CSU
Prerequisite: WMT 102 or WMT 103 or equivalent with a grade of Credit or “C”
or higher.

21183 1:00- 5:00PM TTh Jones,M BE 8
21184 1:00- 5:00PM TTh Hubbard,L WD 13
23270 8:00- 4:30PM F Fortner,A WD 14
23271 8:00-12:00PM MW Stammerjohn,C WD 14
21933 8:00- 6:15PM Sat Fortner,A WD 14

NOTE: a material fee of $20.00 is required for WMT 233

WMT 233 - 4.0 UNITS MORRIS CHAIR
Transfer CSU
Prerequisite: WMT 101, WMT 102, and WMT 103 or equivalent with grades of
Credit or “C” or higher.

23276 8:00-11:00AM Sat Fortner,A WD 14
 11:00- 5:30PM Sat Fortner,A WD 14

NOTE: a material fee of $20.00 is required for WMT 249L

WMT 249L - 2.5 UNITS FURNITURE MANUFACTURING SPECIALTY
Transfer CSU
Prerequisite: WMT 101 and WMT 102 or WMT 103 or equivalent with grades of
Credit or “C” or higher.

21185 6:00-10:00PM TTh Lacey,S WD 14
21821 7:00-11:00AM TTh Fortner,A WD 14
21822 8:00- 5:30PM Sun Thornbury,R WD 14

NOTE: a material fee of $20.00 is required for WMT 250

WMT 250 - 4.0 UNITS INTERMEDIATE FACEFRAME
CABINETMAKING
Transfer CSU
Prerequisite: WMT 151 and WMT 181 or equivalent with grades of Credit or “C”
or higher, or appropriate work experience.

21186 6:00- 7:15PM MW Colgan,R WD 14
 7:15-10:00PM MW Colgan,R WD 14

NOTE: a material fee of $20.00 is required for WMT 258

WMT 258 - 4.0 UNITS MANTELS AND WALL SYSTEMS
Transfer CSU
Prerequisite: WMT 102 or WMT 103 and WMT 155 or equivalent with grades of
Credit or “C” or higher.

23392 1:00- 2:15PM MW Hubbard,L WD 13
 2:15- 5:00PM MW Hubbard,L WD 13

NOTE: a material fee of $20.00 is required for WMT 268C

WMT 268C - 5.0 UNITS PRODUCTION CABINETMAKING AND
MANUFACTURING (MASS PRODUCTION)
Transfer CSU
Prerequisite: WMT 151 or WMT 153 or equivalent with a grade of Credit or “C”
or higher, or appropriate work experience.
Corequisite: WMT 250 or WMT 252.
Recommendation: WMT 154, WMT 155,WMT 181

23278 1:00- 3:00PM TTh STAFF WD 13
23279 3:00- 5:00PM TTh STAFF WD 13

NOTE: a material fee of $20.00 is required for WMT 269L

WMT 269L - 2.5 UNITS CABINETMAKING MANUFACTURING
SPECIALTY
Prerequisite: WMT 153 or WMT 155 or equivalent with a grade of Credit or “C”
or higher.

21187 1:00- 5:00PM MW Colgan,R WD 15
21823 6:00-10:00PM TTh Vander Feer,G WD 15
23272 6:00-10:00PM MW Colgan,R WD 14
23273 6:00-10:00PM MW McCurdy,M WD 15
23274 1:00- 5:00PM TTh Colgan,R WD 15

23275 8:00- 6:15PM Sat Wood,J WD 15

WOMEN’S STUDIES

WS 101 - 3.0 UNITS ISSUES FOR WOMEN IN AMERICAN SOCIETY
Transfer UC, CSU
Recommendation: Satisfactory completion of the Reading Placement Process
or READ 54 or equivalent with a grade of Credit or "C" or higher and satisfac-
tory completion of the English Placement Process or ENGL 52 or equivalent
with a grade of Credit or "C" or higher.

21189 8:00- 9:30AM TTh STAFF SS310
 (Women’s Studies)

WS 103 - 3.0 UNITS WOMEN, THEIR BODIES AND HEALTH
Transfer CSU

21190 12:30- 2:00PM MW Bueno,N SS307
 (Women’s Studies)

WS 204 - 3.0 UNITS WOMEN IN AMERICAN HISTORY
Transfer CSU, UC pending
Recommendation: Satisfactory completion of an American history sur-
vey course, the Reading Placement Process or READ 54, and the English
Placement process or ENGL 52 or equivalent with a grade of Credit or “C” or
higher.

23604 12:30- 2:00PM TTh Oliver,S SS307
 (Women’s Studies)

ZOOLOGY

ZOOL 120 - 4.0 UNITS INTRODUCTION TO ANIMAL BIOLOGY
Transfer UC, CSU
Prerequisite: Satisfactory completion of the English Placement Process or
ENGL 52 or equivalent with a grade of Credit or “C” or higher.

21191 12:30- 1:30PM TTh Johnson,W NS 11
 1:30- 4:30PM TTh Johnson,W SS312

Students must be in attendance by the end of the first hour of class or their names may be deleted from the roll.

Waiting List Students Note: You must be in attendance at the beginning of the first class meeting in order to be considered for enrollment.

ADULT EDUCATION AND DIVERSITY PROGRAMS

NO FEE NON-CREDIT CLASSES

The following information will help you register for free non-credit classes offered by Cerritos College. In non-credit classes
students build the basic skills needed for personal and professional growth. Students in non-credit classes do not earn units
toward the award of a degree or certificate. Instruction in English as a Second Language, citizenship and other basic skills is
offered within Cerritos College's non-credit-Adult Education area. Some classes are offered in both English and Spanish. Most
non-credit classes take place off-campus at community sites. Classes for students with disabilities require a separate registration
process.

More information is available by calling the offices of:
Adult Education ………………562-467-5098
Emeritus ………………………562-860-2451, ext 2493

REGISTRATION

STEPS TO ENROLL IN NON-CREDIT CLASSES

1. IDENTIFY THE CLASS OR CLASSES YOU WISH TO TAKE
 Review the course list and identify class and ticket number
2. COMPLETE REGISTRATION FORM
 Complete an Adult Education Registration Form and submit to the Adult Education office located in CE 11.
3. WALK-IN REGISTRATION
 You may register in person at the Office of Adult Education & Diversity Programs. Call (562) 467-5098 for office hours.
 If you are registering for ESL or Vocational ESL Classes registration includes assessment testing.
4. SEE A COUNSELOR
 Counselors are available to talk with you about the right courses for you. Call 562-467-5098 to schedule an appointment.

CLASES GRATIS DE NO-CREDITO DEL COLEGIO
Lo siguiente le ayudará a matricularse para clases de no-crédito del Colegio de Cerritos.

En las clases de no-crédito, los estudiantes mejoran sus habilidades académicas básicas necesarias para el desarrolo personal y
professional. Las clases de no-crédito no se aplican para título o certificado. Se ofrecen clases de Ingles como Segundo Idioma,
Ciudadanía, y otras clases de habilidades académicas. La mayoría de las clases de no-crédito se ofrecen en sitios distintos de la
comunidad. Clases para estudiantes con disabilidades requieren de una matriculación aparte.

Para información en español, llame a las oficinas de:
Educacion de Adultos o Adult Education……………….562-467-5098
Programa de educacion para adultos de mayor edad 562-860-2451, ext. 2493

COMO MATRICULARSE EN CLASES DE NO-CRÉDITO
1. Escoja la clases o classes que gusta tomar.

2. Llene la solicitud de registración para el programa de adultos y entrege la solicitud a la oficina del programa para adultos.

3. Registracion en persona.

 Al llenar la solicitud de registración, venga a la oficina de Programas para Adultos localizada en el edificio de CE 11.

 Registración para los cursos de Ingles Como Segundo Idioma requiren una prueba de evaluación. Llame la oficina por
mayor información (562) 467-5098.

4.Consulte con un consejero.

 Consejeros que hablan español están disponibles. Para hacer cita, llame al 562-467-5098.

97

Attendance is mandatory (including wait listed students). Failure to appear will jeopardize your official enrollment.

98

Class# Time Day Instructor Room Class# Time Day Instructor Room

ESL/CITIZENSHIP
This course prepares adults for the citizenship process, the INS
examination, and interview. The course will also emphasize oral
communication and strengthen Enlgish language skills for those

limited in English.
CUIDADANIA

Preparese para el examen de ciudadania y la entrevista con
inmigracion, aprendiendo al mismo tiempo Ingles.

AED 60.01 - 0.0 UNITS--CITIZENSHIP I
23340 9:00- 1:00PM Sat Cardona,R
23342 5:00- 7:00PM MW Cardona,R PADL*
23343 9:00- 1:00PM Sat Cardona,R

ENGLISH AS A SECOND LANGUAGE

Four levels are offered to assist you in your language
development. Emphasis is placed on oral communication and

conversational language.
INGLES COMO SEGUNDO IDIOMA

Cuatro niveles de Ingles se ofrecen para ayudarle a desarrollar
sus conocimientos del idioma Ingles. Esta clase esta enfocada en

comunicacion oral y conversacion del idioma Ingles.

AED 42.00- 0.0 UNIT ENGLISH AS SECOND LANGUAGE
23291 8:30- 3:00PM Sat Mondaca,F
23292 8:30- 3:00PM Sat Mondaca,F
23293 6:00- 9:00PM MW Nunez,M URBN*
23294 6:00- 9:00PM MW Sanchez,S URBN*
23295 8:30- 3:00PM Sat Nunez,M
23296 8:30- 3:00PM Sat Nunez,M
23297 6:00- 9:00PM MW Nunez,M URBN*
23298 6:00- 9:00PM MW Sanchez,S URBN*

AED 42.01- 0.0 UNIT ENGLISH AS SECOND LANGUAGE
23299 3:30- 5:30PM MW Robles,M LSFL*
23300 9:15-12:15PM TTh Mondaca,F AATC*
23301 3:30- 6:30PM TTh Tucker,J GARF*
23302 8:30-10:30AM ThF Casas,R MORR*
23303 8:30- 3:00PM Sat Chen,L
23304 9:00-12:00PM TTh Robles,M PADL*
23305 3:30- 5:30PM MW Robles,M LSFL*
23306 9:15-12:15PM TTh Mondaca,F AATC*
23307 3:30- 6:30PM TTh Tucker,J GARF*
23308 8:30-10:30AM ThF Casas,R MORR*
23310 8:30- 3:00PM Sat Chen,L
23311 9:00-12:00PM TTh Robles,M PADL*

OCCUPATIONAL PREPARATION
Learn basic skills about conducting a job search, attitudes at the

workplace, interviewing, work habits, time management, and stress
reduction.

PREPARACION OCUPACIONAL
Aprenda tecnicas fundamentales sobre como dirigir o buscar

trabajo, actitud en el sitio de trabajo, como dirigir una
entrevista, habitos de trabajo, como organizar su tiempo, y como

reducir el estres.

AED 36.01 - 0.0 UNITS--OCCUPATIONAL ORIENTATION
23285 8:00- 9:00AM Sat Gonzalez,G URBN*
23286 9:30-12:00PM Sat Gonzalez,G URBN*
23287 6:00- 8:00PM MW Salaam,S CE 2
23288 5:00- 7:00PM TTh Gonzalez,G PADL*
B23289 6:00- 8:00PM MW Salaam,S CE 2
B23290 5:00- 7:00PM TTh Gonzalez,G PADL*

GENERAL EDUCATION DEVELOPMENT (GED)

This GED course consists of five examinations in the areas of
writing skills, social studies, science, literature, the arts

and mathematics. This course will prepare students to take the
battery of GED tests.

PREPARSE PARA TOMAR EL EXAMEN EQUIVALENTE
A LA PREPARATORIA

Este curso consiste en cinco materias que son escritura, ciencias
sociales, literatura, arte y matematicas. Estas clases lo capacitan

para pasar el examen y obtener su certificado de preparatoria.

AED 42.10- 0.0 UNIT SPANISH GED TEST PREP-A
23315 8:30- 3:00PM Sat Nava,D
23316 8:30- 3:00PM Sat Nieto,T
23319 6:00- 9:00PM TTh Marez,J URBN*

VOCATIONAL ESL CAREER TRAINING

Vocational English is a Second Language (VESL) provides English
learners with an introduction to career training skills. These

courses supplement credit vocational programs in Pharmacy,
Automotive, Welding, Machine Tools, Computers, Electro-cardiography, Medical

Terminology, Medical Assistant and Phlebotomy.
Trabajos Vocacionales

Este curso proporciona a los estudiantes de Ingles como Segundo
Idioma una introduccion en los conocimientos vocacionales
basicos en las areas de credito como Farmacia, Mecanica,

Soldadura, Manejo de Maquinaria Industrial, Computadores,
Electrocardiografia, Terminologia Medica, Como sacar muestras

de sangre y Asistente Medico.

AED 49.02- 0.0 UNIT VOCATIONAL ESL
23323 8:00-12:30PM Sat STAFF
23324 8:00-12:30PM Sat Casas,R
23325 9:00- 1:30PM Sat Sanchez,S
23329 12:45- 5:15PM Sat La Velle,F
23330 1:00- 5:30PM Sat Robles,M
23331 6:00- 8:15PM MW Robles,M
23332 8:00-12:30PM Sat STAFF
23333 8:00-12:30PM Sat Casas,R
23335 9:00- 1:30PM Sat Sanchez,S
23336 12:45- 5:15PM Sat La Velle,F
23337 1:00- 5:30PM Sat Robles,M
23339 6:00- 8:15PM MW Robles,M
23535 8:00-12:30PM Sat STAFF
23536 8:00-12:30PM Sat STAFF
23537 12:30- 3:00PM TTh Robles,M PADL*
23538 12:30- 3:00PM TTh Robles,M PADL*

 1
. A

LB
R

A

lb
er

ts
on

’s
 M

ar
ke

t
14

21
 W

. M
an

ha
tta

n
A

ve
.,

Fu
lle

rt
on

71

4-
30

0-
60

00
 2

. A
P

P
K

A

p
ol

lo
 P

ar
k

12
45

8
R

iv
es

 A
ve

.,
D

ow
ne

y
56

2-
90

4-
72

38
 3

. C
H

A
R

A

rt
es

ia
 C

hr
is

tia
n

H
om

e

11
61

4
E

. 1
83

rd
 S

t.,
 C

er
rit

os

56
2-

86
5-

52
18

 4
. A

H
S

A

rt
es

ia
 H

ig
h

S
ch

oo
l

12
10

8
E

. D
el

 A
m

o
B

lv
d

.,
La

ke
w

oo
d

56

2-
92

6-
55

66
 5

. B
TH

L
B

et
he

l C
hu

rc
h

10

01
2

R
am

on
a,

 B
el

lfl
ow

er

56
2-

86
6-

07
91

 6
. B

W
C

B

et
ty

 W
ils

on
 C

en
te

r
11

64
1

Fl
or

en
ce

 A
ve

.,
S

an
ta

 F
e

S
p

rin
g

s
56

2-
92

9-
74

31
 7

. B
O

C
O

B

oe
in

g
 C

om
p

an
y

32
51

 E
. S

p
rin

g
 S

tre
et

, L
on

g
 B

ea
ch

56

2-
86

0-
24

51
 8

. C
E

R
R

C

er
rit

os
 H

ig
h

S
ch

oo
l

13
60

0
E

. 1
83

rd
 S

t.,
 C

er
rit

os

56
2-

92
6-

55
66

 9
. C

S
R

C

C
er

rit
os

 S
en

io
r

C
en

te
r

12
34

0
S

ou
th

 S
t.,

 C
er

rit
os

56

2-
91

6-
85

50
10

. C
R

LU

C
hr

is
t L

ut
he

ra
n

C
hu

rc
h

77
07

 F
lo

re
nc

e
A

ve
.,

D
ow

ne
y

56
2-

92
7-

44
21

11
. C

ID

C
ou

nt
ry

 In
n

D
ow

ne
y

11
11

1
M

yr
tle

 S
t.,

 D
ow

ne
y

56
2-

86
9-

24
01

12
. D

C
C

D

ow
ne

y
C

om
m

. S
en

io
r

C
tr.

78

10
 Q

ui
ll

D
r.,

 D
ow

ne
y

56
2-

90
4-

72
23

13
. D

O
W

N
 D

ow
ne

y
H

ig
h

S
ch

oo
l

11
04

0
B

ro
ok

sh
ire

 A
ve

.,
D

ow
ne

y
56

2-
86

9-
73

01
14

. F
O

U
N

Fo

un
d

er
s

18
02

5
P

io
ne

er
, A

rt
es

ia

56
2-

86
0-

33
51

15
. G

A
H

R

G
ah

r
H

ig
h

S
ch

oo
l

11
11

1
E

. A
rt

es
ia

 B
lv

d
.,

C
er

rit
os

56

2-
92

6-
55

66
16

. G
A

R
F

G
ar

fie
ld

 E
le

m
en

ta
ry

74

25
 G

ar
fie

ld
 A

ve
.,

B
el

l G
ar

d
en

s
56

2-
92

7-
19

15
17

. M
P

R
L

Im
p

er
ia

l C
on

v.
 H

om
e

12
92

6
La

 M
ira

d
a

B
lv

d
.,

La
 M

ira
d

a
56

2-
94

3-
71

56
18

. L
M

A
C

La

 M
ira

d
a

A
ct

iv
ity

 C
en

te
r

13
81

0
La

 M
ira

d
a

B
lv

d
.,

La
 M

ira
d

a
56

2-
94

3-
01

31
19

. L
M

H
S

La

 M
ira

d
a

H
ig

h
S

ch
oo

l
13

52
0

A
d

el
fa

 R
d

.,
La

 M
ira

d
a

56
2-

86
8-

04
31

20
. L

M
R

C

La
 M

ira
d

a
R

es
ou

rc
e

C
en

te
r

13
71

0
La

 M
ira

d
a

B
lv

d
.,

La
 M

ira
d

a
56

2-
94

3-
01

31
21

. L
M

G
M

 L
a

M
ira

d
a

G
ym

na
si

um

15
10

5
A

lic
an

te
 R

d
.,

La
 M

ira
d

a
56

2-
94

3-
01

31
22

. L
S

FL

La
s

Fl
or

es
 E

le
m

. S
ch

oo
l

10
03

9
E

. P
al

m
 S

t.,
 B

el
lfl

ow
er

56

2-
80

4-
65

65
23

. M
AY

F
M

ay
fa

ir
H

ig
h

S
ch

oo
l

60
00

 N
. W

oo
d

ru
ff

A
ve

.,
La

ke
w

oo
d

56

2-
92

5-
99

81
24

. M
IR

H

M
ira

d
a

H
ill

s
12

20
0

La
 M

ira
d

a
B

lv
d

.,
La

 M
ira

d
a

56
2-

94
7-

86
91

25
. M

O
R

R

M
or

ris
on

 E
le

m
en

ta
ry

 S
ch

oo
l 1

35
10

 S
. M

ai
d

st
on

e
A

ve
.,

D
ow

ne
y

56
2-

86
8-

98
78

26
. N

B
R

C

N
ei

g
hb

or
ho

od
 C

en
te

r
92

55
 P

io
ne

er
 B

lv
d

.,
S

an
ta

 F
e

S
p

rin
g

s
56

2-
69

2-
93

51
27

. N
S

C

N
or

w
al

k
S

en
io

r
C

en
te

r
14

04
0

S
an

 A
nt

on
io

 D
r.,

 N
or

w
al

k
56

2-
92

9-
55

80
28

. N
TE

R

N
or

w
al

k
Te

rr
ac

e
15

60
2

B
el

sh
ire

 A
ve

.,
N

or
w

al
k

56
2-

92
1-

35
57

29
. N

O
C

C

N
or

w
al

k
U

rb
an

 V
ill

ag
e

O
ne

-S
to

p
 C

ar
ee

r
C

en
te

r
P

lu
s

56
2-

86
4-

39
60

12
44

0
E

. F
ire

so
ne

 B
lv

d
.,

S
ui

te
 1

00
, N

or
w

al
k

30
. C

O
C

C

O
ne

-S
to

p
 C

ar
ee

r
C

tr.
 P

lu
s

 S

E
LA

C
O

 W
IA

56

2-
40

2-
93

3

10

90
0

E
. 1

83
rd

 S
t.

S
ui

te
 3

92
, C

er
rit

os
31

. P
A

D
L

P
ad

el
fo

rd
 P

ar
k

18
74

7
C

la
rk

d
al

e
A

ve
.,

A
rt

es
ia

56

2-
40

7-
17

23
32

. R
A

LP

R
al

p
h’

s
M

ar
ke

t
11

00
 W

. A
rt

es
ia

 B
lv

d
.,

C
om

p
to

n
31

0-
88

4-
90

00
33

. R
LA

R

an
ch

o
Lo

s
A

m
ig

os

76
01

 E
. I

m
p

er
ia

l H
w

y.
, D

ow
ne

y
56

2-
40

1-
71

11
34

. S
JB

H

S
t.

Jo
hn

 B
os

co
 H

ig
h

S
ch

oo
l 1

36
40

 S
. B

el
lfl

ow
er

 B
lv

d
.,

B
el

lfl
ow

er

56
2-

92
0-

17
36

35
. S

JH
S

S

t.
Jo

se
p

h
H

ig
h

S
ch

oo
l

58
25

 W
oo

d
ru

ff,
 L

ak
ew

oo
d

56

2-
92

5-
50

73
36

. S
TM

T
S

t.
M

at
th

ia
s

H
ig

h
S

ch
oo

l
78

51
 G

ar
d

en
d

al
e

S
t.,

 D
ow

ne
y

56
2-

86
1-

22
71

37
. S

IM
S

S

im
m

s
P

ar
k

16
61

4
C

la
rk

 A
ve

.,
B

el
lfl

ow
er

56

2-
86

6-
75

10
38

. S
O

LU

S
ou

th
la

nd
 L

ut
he

ra
n

11
70

1
S

tu
d

eb
ak

er
 R

d
.,

N
or

w
al

k
56

2-
86

8-
97

61
39

. S
U

N
C

S

un
b

rid
g

e
C

om
m

. C
en

te
r

12
62

7
S

tu
d

eb
ak

er
 R

d
.,

N
or

w
al

k
56

2-
86

8-
47

67
40

. V
E

C
H

Vi

lla
 E

le
na

13

22
6

S
tu

d
eb

ak
er

 R
d

.,
N

or
w

al
k

56
2-

86
8-

05
91

41
. W

A
R

R

W
ar

re
n

H
ig

h
S

ch
oo

l
81

41
 D

e
P

al
m

a
S

t.,
 D

ow
ne

y
56

2-
86

9-
73

06
42

. W
H

S

W
hi

tn
ey

 H
ig

h
S

ch
oo

l
16

80
0

S
ho

em
ak

er
, C

er
rit

os

56
2-

92
6-

55
66

Si
te

 L
oc

at
io

ns
 a

nd
 P

ho
ne

 N
um

be
rs

99

It is the policy of the Cerritos Community College District to provide an
educational, employment, and business environment free of unwelcome
sexual advances, requests or offers for sexual favors, and other verbal or
physical conduct or communications constituting sexual harassment, as
defined and otherwise prohibited by federal and state statues.

The President-Superintendent has provided regulations and procedures
for implementation of this policy and such regulations and procedures are
included as a part of the District’s Affirmative Action/Staff Diversity Plan.

It is a violation of this policy for anyone who is authorized to recom-
mend or take personnel or academic actions affecting an employee or
student, or who is otherwise authorized to transact business or perform
other acts or services on behalf of the Cerritos Community College
District, to engage in sexual harassment as defined below.

Sexual harassment occurs when unwelcome sexual advances, requests
for sexual favors and other verbal or physical conduct of a sexual nature
takes place and:

1. Is made explicitly or implicitly a term or condition of an individual’s
educational status or employment; or

2. Is used as a basis for educational or employment decisions affecting
such individual; or

3. Has the purpose or effect of unreasonably interfering with an
individual’s work performance or creating an intimidating, hostile or
offensive educational or working environment; or

4. Is used as the basis for any decision affecting the individual regarding
benefits, services, honors, programs, or activities available at or
through the District.

Informed and formal complaints under this policy shall be processed
through the District’s Investigation and Resolution of Complaints of
Unlawful Discrimination procedure through the Director of Human
Resources and the President-Superintendent.

SEXUAL ASSAULT AND ACQUAINTANCE RAPE POLICY
Cerritos College is committed to providing a safe and secure environ-
ment for all members of the campus community. Board Policy No. 4901,
Sexual Assault and Acquaintance Rape Policy, conforms with relevant
State and Federal Laws. Sexual assault and acquaintance rape are crimes
and will be treated as such. Any student or employee who becomes a victim
of sexual assault or acquaintance rape is encouraged to report the crime
immediately to Campus Police. The District is dedicated to providing
prompt and compassionate services to all crime victims. In the event
of an incidence of sexual assault or acquaintance rape, Student Health
Services will provide support services and direction. The phone number
for Student Health Services is (562) 860-2451, ext. 2321. The Chief of
Campus Police will notify the President-Superintendent of all reports of
sexual assault and/or acquaintance rape.

Sexual Harassment

Cerritos College Alcohol and Drug Policy

CERRITOS COLLEGE’S POLICY
It is the policy of Cerritos College

to implement and maintain the provisions
of the Drug-Free Schools and

Communities Act amendments of 1989.
The college’s policy clearly prohibits

the unlawful possession, use, or
distribution of illicit drugs or alcohol

by students and employees on campus
or as part of any of its activities.

INFORMATION REGARDING LEGAL SANCTIONS UNDER
FEDERAL, STATE, AND LOCAL LAWS IS AVAILABLE IN THE
FOLLOWING ACTIONS:

1. Library
2. Human Resources
3. Student Activities Office
4. Career Services Center
5. Student Health Services
ALCOHOL/DRUG, ABUSE COUNSELING, TREATMENT,
REHABILITATION INFORMATION:

Referral information and Social Service Directories for Los Angeles
and Orange Counties are available in the following locations:

1. Counseling Center, ext. 2231
2. Student Health Services, ext. 2321
3. Adult Re-Entry, ext. 2362.

100

General Education requirements for the
Associate degree and for transfer to the

california state university
and University of california

Significant changes were made in the 2005-2006 options and requirements for obtaining an associate in arts degree. Three plans were
developed and appear below. The general education requirements for transferring without an associate degree to the California State
University and the University of California remain substantially the same except for the addition of a few new courses.

Requirements for the Associate in Arts (A.A.) Degree at Cerritos
College can be met in one of three different ways: Plan A, B or C.

PLAN A is designed primarily for those students interested in pre-
paring for a vocational career upon graduation. Plan A may also be used
by university transfer students and for students in vocational majors who
may possibly wish to transfer in the future. However, there are courses
listed under Plan A that are not transferable for general education credit
to the four-year universities. Therefore, students wishing to use this option
should see a Cerritos College counselor for advice in selecting the A.A.
General Education plan that in combination with a major will best match
their educational and career goals. Please see the Plan A degree descrip-
tion page for further details.

PLAN B is designed primarily for students who will transfer to
a California State University (CSU) campus and are not interested in
attending a University of California campus. Students may use this plan
to combine completion of both the Associate in Arts general educa-
tion requirements, and the California State University (CSU) General
Education Certification pattern. Students should see a counselor for advice
on selecting the A.A. General Education plan that in combination with a
major will best match their educational and career goals. Please see the
Plan B degree description page for further details.

PLAN C is designed primarily for students who intend to transfer
to the University of California (UC), or who are undecided between trans-
ferring to the University of California or the California State University.
Students may use this plan to combine completion of both the A.A.
degree general education requirements and the Intersegmental General
Education Transfer Curriculum (IGETC) requirements. Plan C may not be
recommended for some majors at certain CSU or UC campuses. Please see
the Plan C description page for further details.

The significant differences between Plan A, Plan B and Plan C are:

Plan A requires the completion of a minimum of 18 units of identi-
fied general education courses and a minimum of 18 units of specified
“major” courses, proficiency requirements and electives, if necessary, to
total a minimum of 60 degree applicable units.

Plan B requires a minimum of 39 units of identified CSU general edu-
cation courses plus specified lower-division major preparation, the health
and wellness proficiency requirement, and elective courses, if necessary, for
a minimum of 60 degree applicable units.

If a student only wishes to transfer at an upper division level and is
not seeking an A.A. degree, a minimum of 60 CSU transferable units is
required. (See transfer requirements for CSU and your counselor)

Plan C requires a minimum of 35 (UC) or 38 (CSU) units of identified
general education courses plus specified lower-division major preparation

courses, the health and wellness proficiency requirement, and electives, if
necessary, to total a minimum of 60 degree applicable units.

If a student only wishes to transfer at an upper division level and
is not seeking an A.A. degree, a minimum of 60 UC transferable units is
required. (See IGETC, UC transfer requirements, and your counselor.)

There are important differences among the three plans. In order to
select the plan that best meets each individual’s AA and transfer goals,
students should see a Cerritos College counselor.

101

Associate in Arts Degree
General Education
2005-06
Plan A
Degree and /or Career Option

A total of 60 degree applicable units including the following
requirements must be completed to qualify for the A.A. degree:

1. MAJOR PROGRAM REQUIREMENTS:
 Complete all requirements for the chosen major program under

“Major Requirements” in the Cerritos College Catalog.

2. MATHEMATICS PROFICIENCY REQUIREMENT:
 This requirement can be met by one of the following options:

a. Earn a score on the Intermediate Algebra Readiness test suf-
ficient for placement in a course above the level of MATH 60 or

b. Completion of MATH 60, CIS 52 or TM 50 with a grade of Credit
or “C” or higher, or

c. For other options, see your counselor

3. READING PROFICIENCY REQUIREMENT:
a. The reading proficiency requirement is met by successfully

completing the Reading Proficiency Test at the 12th grade level.
The Reading Proficiency Test may be taken no more than once
each semester.

b. The reading proficiency requirement may be met by completing
READ 54 with a grade of “C” or better.

c. For other options, see your counselor

4. WRITING PROFICIENCY REQUIREMENT:
 Completion of ENGL 52 or ENGL 155 or BCOM 147 with a grade of

“C” or better, or completion of ENGL 100 with a grade of “C” or better.

5. HEALTH AND WELLNESS PROFICIENCY REQUIREMENT:
 This requirement can be met by one of the of the following

options:
a. Completion of at least one unit of a Physical Education activity

course from the approved department list below:
 Physical Education 120, 121, 122, 123, 124, 125, 126, 130, 131,

132A, 132B, 133, 134, 135A, 135B, 136, 137, 138, 139, 141, 142,
143, 145, 146, 148, 149A, 149B, 150A, 150B, 151, 153A, 153B,
154A, 154B, 155A, 155B, 156A, 156B, 158A, 158B, 159A, 159B,
160, 170, 171A, 171B, 171C, 172A, 172B, 173, 175A, 175B, 176A,
176B, 177, 178, 179A, 179B, 180, 181, 182A, 182B, 183, 184, 185,
186A, 186B, 187, 188, 189, 193, 194, 195, 196, 200, 201, 202, 204,
206, 207, 208, 210, 211, 212, 213, 217, 219, 221, 222, 223, 225, 227,
228, 229, 231, 233, 234, 235, 236, 238, 239, 241, 243, 245, 254,
255

b. Completion of HED 100, 101,103, or 200, TH 140-143, MUS 160-
164, HO 100, 151 or 152, CDEC 161 or PE 100.

c. Enrollment and completion of Allied Health program (DA, DH,
RN, PTA, Pharm Tech, MA)

d. For other options, see your counselor

6. GENERAL EDUCATION REQUIREMENTS: PLAN A 18 UNITS
a. NATURAL SCIENCES: 3 UNITS MINIMUM FROM EITHER

PHYSICAL SCIENCE OR BIOLOGICAL SCIENCES
(1) Physical Sciences
 Astronomy 101, 102, 103, 104, 105L (lab), 106
 Chemistry 100 (lab), 110 (lab), 111 (lab)
 Earth Science 101, 101L (lab), 104, 106,110 (lab)
 Energy 110
 Geography 101
 Geology 101 (LAB), 110, 201 (lab), 204, 207 (lab), 209 (lab)
 Physical Science 100, 112 (lab)
 Physics **50 (lab), 100 (lab), 101 (lab), 201 (lab)

(2) Biological Sciences
 Anatomy and Physiology 120 (lab), 130 (lab), 150 (lab), 151 (lab),

200 (lab)
 Anthropology 115
 Biology 105, 110 (lab), 115 (lab), 120 (lab), 200 (lab)
 Botany 120 (lab)
 Microbiology 200 (lab)
 Psychology 241
 Zoology 120 (lab)

b. SOCIAL AND BEHAVIORAL SCIENCES: 3 UNITS MINIMUM

Examination Option: The History or Political Science requirement

may be satisfied by proficiency examinations. If both exams are passed,
the student is still required to select three units from below.

NOTE: Completion of a U.S. history or government course which
fulfills the California State University requirement taken at any accredited
institution may be used in lieu of the course requirement.

One course from Section B1 or B2 is required.
(1) History 101, 201, 202
 (This requirement can be met by successfully passing the depart-

mentally administered and evaluated proficiency examination for
American History, or receiving a score of 3 or better on the College
Board’s Advanced Placement Exam, American History, or the College
Board’s College Placement Test, American History and Social Studies.
Unit credit is awarded for passing the AP exam option with a score of
3 or better. Unit credit is not awarded for the departmental exam and
only applies to the A.A. degree).

(2) Political Science 101 or 201
 (This requirement can be met by successfully passing the depart-

mentally administered and evaluated proficiency examination
for American Government or the College Board’s Advanced

102

General Education requirements for the
Associate degree and for transfer to the

california state university
and University of california

Placement exam. Unit credit is awarded for passing the Advanced
Placement exam option with a score of 3 or better. Unit credit is
not awarded for passing the department exam and only applies
to the AA degree).

(3) Social and Behavioral Sciences
 Administration of Justice 101
 Anthropology 100, 120, 170, 200, **201, **202, 203, 204
 Child Development/Early Childhood **113
 Counseling and Guidance 200
 Economics 101, 102, 201, 202, 204
 Geography 102, 105
 History 110, 120, 204, 210, 220, 221, 230, 235, 241,242, 245, 246,

250, 255, 260, 265, **270
 Journalism 100
 Political Science 110, 210, 220
 Psychology 101, 150, 251, 261
 Sociology 101, 110, 120, 201, 210, 215, **225, 230, **250
 Speech 110
 Women’s Studies 101, 204

c. FINE ARTS AND HUMANITIES: 3 UNITS MINIMUM FROM
EITHER FINE ARTS OR HUMANITIES

Note: Courses appearing in more than one category may be used to sat-
isfy only one category. Such courses are marked with an *.

(1) FINE ARTS
 Architecture **110, 112
 Art 100, 101, 102, 103, 104, 106, 107, *108, *109, 110, 116, 120,

130A, 144, 150
 Humanities: *108, *109
 Music 100, 101, 102, 103, 104, 104B, 105
 Photography 100, 160
 Physical Education 191
 Theatre 101, 102, 103, 104, 110, 150, 151, 159, RTV 152

(2) HUMANITIES
 Art *108, *109
 English 102, 106, 221A, 221B, 222, 223, 224, 225, 226, 227, 228,

230A, 230B, 232, 233, 234, 235, 236, 237, 245, 246A, 246B, 248A,
248B

 French 101,102, 201, 202
 German 101, 102, 201, 202
 Humanities 100, *108, *109
 Japanese 101, 102, 201, 202
 Philosophy 100, 102, 104, 200, 201, 204, 206
 Sign Language 101, 102, 201
 Spanish 101, 102, 111, 112, 201, 202, 206, 210, **245
 Speech 140, **145
 Women’s Studies 102

d. LANGUAGE AND RATIONALITY: 6 UNITS MINIMUM
 Select at least three units from Section D1 and three units from

Section D2:

(1) ENGLISH COMPOSITION
 English **52, 100, **155
 Business Communication **147

(2) COMMUNICATION AND ANALYTICAL THINKING
 Business Communication **148
 Computer and Information Sciences **52, **101, **102, **103,

**178
 Engineering Design Technology **131
 English 103
 Mathematics **60, **70, **80, **80A, 100, 110A, 110B, 112, 114,

115, 116, 140, 150, 170
 Philosophy 106, 202
 Psychology 103, 210
 Reading **200
 Speech **60, 100, 120, 130, 132, 150, 235, **271
 Technical Mathematics **50

e. Select an additional course from general education courses from
those listed above or a course from Plan B or Plan C so that the
earned general education units total at least 18.

* These courses appear in more than one category, but may only be
counted once.

** These courses do not meet the General Education Requirements
for CSU or IGETC.

NOTE: The preceding graduation requirements apply to students who
were in attendance during the 2005-06 school year and thereafter. Students
who enrolled prior to Fall 2005 and who have maintained continuous
attendance at Cerritos College have the option of meeting the current
requirements or those in effect at the time continuous attendance began.

103

General Education requirements for the
Associate degree and for transfer to the

california state university
and University of california

104

Associate in Arts Degree
General Education
2005-06
Plan B and/or
The General Education Certification
Requirements For The Bachelor's Degree
At The California State University

Plan B is designed primarily for students who will transfer to a
California State University (CSU) campus and are not interested in
attending a University of California campus. Students may use this plan
to combine completion of both the Associate in Arts general education
requirements and the CSU General Education Certification pattern.
Students should see a counselor for advice on selecting the AA General
Education plan that in combination with a major will best match their
educational and career goals.

To earn an Associate in Arts Degree using Plan B, students must com-
plete a minimum of 60 degree applicable units with an overall grade point
average of “C” (2.0) or better counted for the degree which must include
the specified general education requirements and designated courses for
a major. The Health and Wellness Proficiency requirement must be com-
pleted (See description in Plan A).

If a student wishes only to transfer and is not seeking an A.A. degree,
they can follow the requirements below. However, there are no proficien-
cies required for CSUGE certification.

It should be noted that completion of the CSU General Education
Certification is not required for admission to the CSU nor is it the only way to
fulfill the lower division general education requirements. Depending upon
the student’s major, it may be advantageous to complete the requirements of
the specific campus the student plans to attend.

STATE UNIVERSITY
GENERAL EDUCATION
CERTIFICATION REQUIREMENTS

A maximum of 39 units is required to fulfill the CSU lower division
general education requirements, with the units to be distributed as follows:
Nine (9) units in Area A; nine (9) units in Areas B, C and D, with no more
than 30 units total in areas B through D combined; and three (3) units in
Area E.

A letter grade of “C” or better is required in Oral Communication,
Written Communication, Critical Thinking, and Mathematical Concepts.

Note: Courses appearing in more than one category may be used to
satisfy only one category. Such courses are marked with an *.

A) Communications: 9 units minimum.
 Must take one course from category 1, 2, and 3

1. Oral Communication
 Speech 100, 120, 130, 132, 150
2. Written Communication
 English 100
3. Critical Thinking
 English 103, Philosophy 106, 202, Psychology 103,
 Speech 235

B) Natural Science and Mathematics: 9 units minimum.
 Take a course from category 1, 2 and 3. AT LEAST ONE

LABORATORY (LAB) MUST BE INCLUDED IN
 CATEGORY 1 or CATEGORY 2.
1. Physical Sciences
 Astronomy 101, 102, 103, 104, 105L (lab), 106
 Chemistry 100 (lab), 110 (lab), 111 (lab)
 Earth Science 101, 101L (lab), 104, 106, 110 (lab)
 Energy 110
 Geography 101
 Geology 101 (lab), 110, 201 (lab), 204, 207 (lab), 209 (lab)
 Physical Science 100, 112 (not considered a LAB science for CSU

GE)
 Physics 100 (lab), 101 (lab), 201 (lab)

2. Biological Sciences
 Anatomy and Physiology 120 (lab), 130 (lab), 150 (lab),
 151 (lab), 200 (lab)
 Anthropology 115
 Biology 105, 110 (lab), 115 (lab), 120 (lab), 200 (lab)
 Botany 120 (lab)
 Microbiology 200 (lab)
 Psychology 241
 Zoology 120 (lab)

3. Mathematical Concepts
 Mathematics 100, 110A, 110B, 112, 114, 115, 116, 140,
 150, 170
 Psychology 210

C) Fine Arts and Humanities: 9 units minimum.
 Take one course in category 1 and 2. The third course may be

taken in either category

Note: Courses appearing in more than one category may be used to
satisfy only one category. Such courses are marked with an *.

1. Fine Arts
 Architecture 112
 Art 100, 101, 102, 103, 104, 106, 107, *108, *109, 110, 116, 120,

130A, 144, 150
 Humanities *108, *109
 Music 100, 101, 102, 103, 104, 104B, 105

General Education requirements for the
Associate degree and for transfer to the

california state university
and University of california

105

 Photography 100, 160
 Physical Education 191
 Theatre 101, 102, 103, 104, 150, 151, 159, RTV 152
2. Humanities
 Art *108, *109
 English 102, 106, 221A, 221B, 222, 223, 224, 225, 226, 227, 228,

230A, 230B, 232, 233, 234, 235, 236, 237, 245, 246A, 246B, 248A,
248B

 French 101, 102, 201, 202
 German 101, 102, 201, 202
 History *101, *110, *120, *201, *202, *210, *220, *221, *230,

*235, *241, *242, *245, *246, *250, *255, *260, *265
 Humanities 100, *108, *109
 Japanese 101, 102, 201, 202
 Philosophy 100, 102, 104, 200, 201, 204, 206
 Sign Language 101, 102, 201
 Spanish 101, 102, 111, 112, 201, 202, 206, 210
 Speech 140
 Women’s Studies 102

D) Social Sciences: 9 units minimum.
 Take one course in category 1, 2 and 3.

1. American History
 History *101, *201, *202
 (Any one of these courses meet the requirement in U.S. History)
2. American Government
 Political Science 101, 201
 (Either of these courses meet the requirement for Constitution

and American Ideals)
3. Social, Political, Historical and Economic Institutions
 Administration of Justice 101
 Anthropology 100, 120, 170, 203, 204
 Economics 101, 102, 201, 202, 204
 Geography 102, 105
 History *110, *120, 204, *210, *220, *221, *230, *235,*241, *242,

*245, *246, *250, *255, *260, *265
 Journalism 100
 Political Science 110, 210, 220
 Psychology 101, 251, 261
 Sociology 101, 201, 210, 215, 230
 Speech 110
 Women’s Studies 101, 204

E) Self-Development: 3 units minimum.
 Take one course from the following:

 Counseling and Guidance 200
 Health Education 100, 101
 Physical Education 141
 Psychology 150
 Sociology 110, 120

* These courses appear in more than one category, but may be used
only to satisfy one category.

NOTE: Changes in the above General Education requirements
may occur from time to time. If courses are added to or deleted from
the pattern, this may affect a student’s selection of courses. Students
do not have catalog rights to a certification pattern, regardless of
their continual attendance status.

CSU Transfer credit is noted in individual catalog course descrip-
tions. A complete list of CSU transferable course offered by Cerritos
College can be found on ASSIST website at www.assist.org.

General Education requirements for the
Associate degree and for transfer to the

california state university
and University of california

106

Associate in Arts Degree
General Education
2005-06
Plan C and/or
The Intersegmental General Education
Transfer Curriculum (IGETC)
For Transfer To UC And CSU

Plan C is designed primarily for students who intend to transfer to
the University of California (UC) or are undecided between transferring to
the UC or the California State University (CSU). Students may use this plan
to combine completion of both the AA Degree general education require-
ments and the IGETC General Education requirements.

The purpose of IGETC is to provide an option for students to fulfill
lower division general education requirements prior to transferring to a
UC or CSU campus.

Depending upon the student’s major and campus choice, it may be
advantageous to complete the requirements of the specific campus the
student plans to attend. In general, it is not advisable for transfer students
preparing for majors at any UC campus requiring a high number of units,
such as engineering and science, to use IGETC.

Plan C can be fulfilled by completing the IGETC requirements speci-
fied for either the UC or CSU.

A letter grade of “C” or better is required in all Plan C courses.
To earn an Associate in Arts degree using Plan C, students must

complete a minimum of 60 degree applicable units with a grade point
average of “C” (2.0) or better in all courses counted for the degree which
must include the specified general education requirements and designated
courses for a major. The Health and Wellness Proficiency requirement
must be completed (See description in Plan A).

If a student wishes only to transfer and is not seeking an A.A. degree,
they can follow the requirements below. However, there are no proficiencies
required for IGETC certification.

It should be noted that completion of IGETC is not required for
admission to the UC or CSU.

Further information and other regulations pertaining to IGETC and
the Associate in Arts Degree are found in the catalog.

AREA 1 ENGLISH COMMUNICATION
CSU: Courses from A, B, and C required.
UC: Courses from A and B required.

A) English Composition
 (1 course, 3 semester/4-5 quarter units)
 English 100

B) Critical Thinking-English Composition
 (1 course, 3 semester/4-5 quarter units)
 English 103
 Philosophy 202
 Psychology 103
 Speech 235
C) Oral Communication (CSU ONLY)
 (1 course, 3 semester/4-5 quarter units)
 Speech 100 +, 120, 130, 132+

AREA 2 MATHEMATICAL CONCEPTS AND QUANTITATIVE REASONING
 (1 course, 3 semester/4-5 quarter units)
 Mathematics 100, 112+, 114+, 115, 116+, 150+, 170+, 190, 220,

240
 Psychology 210+

AREA 3 ARTS AND HUMANITIES
(3 courses, with at least one from A and one from B below;
 9 semester/12-15 quarter units)

A) Arts
 Architecture 112
 Art 100, 101, 102, 103, 104, 106, 107, *108, *109
 Humanities *108, *109
 Music 100, 101, 103, 104, 104B, 105
 Photography 160
 Physical Education 191
 Theatre 101, 102, 103, 104, 150, 159
B) Humanities
 Art *108, *109
 English 221A, 221B, 223, 224, 225, 226, 227, 228, 230A, 230B, 232,

233, 234, 235, 236, 237, 245, 246A, 246B, 248A, 248B
 French 201, 202
 German 102, 201, 202
 History *101+, *110, *120, *201+, *202+, *210+, *220, *221,

230, *235, *241, *242, *245, *246, *250, *255, *260, *265
 Humanities 100, *108, *109
 Japanese 102
 Philosophy 100, 102, 104, 200, 201, 204, 206
 Sign Language 201
 Spanish 102+, 112+, 201, 202, 210
 Women’s Studies 102

AREA 4 SOCIAL AND BEHAVIORAL SCIENCES
(3 courses from at least two disciplines or an interdisciplinary
 sequence: 9 semester/12-15 quarter units)
 Anthropology 100, 120, 170, 200
 Economics 101+, 102, 201, 202

General Education requirements for the
Associate degree and for transfer to the

california state university
and University of california

107

 Geography 102, 105
 History *101+, *110, *120, *201+, *202+, 204, *210+, *220,

*221, *230, *235, *241, *242, *245, *246, *250, *255, *260, *265
 Political Science 101+, 201+, 210, 220, 230
 Psychology 101, 150, 251, 261, 271
 Sociology 101, 120, 201, 210, 215
 Speech 110
 Women’s Studies 101, 204

AREA 5 PHYSICAL AND BIOLOGICAL SCIENCES
(2 courses, one from A and one from B below; at least one course
must include laboratory (lab); 7-9 semester/9-12 quarter units)
A) Physical Sciences
 Astronomy 101, 102+, 103+, 104, 105L (lab) 106
 Chemistry 100+ (lab), 110+ (lab), 111 (lab), 112 (lab)
 Earth Science 101, 101L (lab), 104, 110+ (lab)
 Geography 101
 Geology 101+ (lab), 110+, 201 (lab), 207 (lab), 209 (lab)
 Physical Science 100+
 Physics 100+ (lab), 101+ (lab), 102+ (lab), 201+ (lab), 202+

(lab), 203+ (lab)
B) Biological/Life Sciences
 Anatomy and Physiology 120+ (lab), 130+ (lab), 150 + (lab), 151

+ (lab), 200+ (lab), 201+ (lab)
 Anthropology 115
 Biology 115 (lab), 120+ (lab), 200 (lab), 201 (lab)
 Botany 120 (lab)
 Microbiology 200 (lab)
 Psychology 241
 Zoology 120 (lab)

* These courses appear in more than one category, but may be used only
to satisfy one category .
Additional Requirements

A) UC ONLY: Language other than English
 There are several ways to satisfy this requirement. They include:

a. Complete two years of the same foreign language in high
school with a grade of “C” or better.

b. Complete first college course in any foreign language or SL
101.

c. Earn a minimum score of 500 on an appropriate College
Board Achievement Test in a foreign language.

d. For other options, see your counselor.

B) CSU ONLY: The CSU has a specific American Institutions require-
ment that is separate from the general education requirements.
Courses used to meet the American Institutions requirement
may NOT be used to satisfy requirements for the IGETC. It is
recommended that this requirement be met prior to transfer. The
following will meet the CSU American Institutions requirement.

 6 units, one course from Group 1 and one course from Group 2.
 Group 1: History 101+, 201+, 202+
 Group 2: Political Science 101+, 201+

C) The UC-bound student should be aware of the American history
and institutions requirements at the campus of choice.

 Requirements do vary. See your counselor for details.

+Credit limitation. UC credit limitations may apply for certain courses in
IGETC, as well as other UC transferable courses which are not in IGETC.
An explanation for each course which has credit limitations appears in the
college catalog course description. For details, see your counselor.

General Education requirements for the
Associate degree and for transfer to the

california state university
and University of california

Services For Students

The following pages describe the student services available at
Cerritos College. We sincerely hope that you take the time to
become familiar with these services and use them often to meet
your goals at the college. The telephone extension of each service is
listed. The college telephone number is (562) 860-2451.

ACADEMIC SUPPORT CENTER EXT. 2404
The Academic Support Center (ASC) is a campus support system
designed to provide services and information to students who want
to acquire, improve, review or maintain personal learning skills. The
ASC has a centralized location where students develop learning skills
that will improve their efficiency and effectiveness in the classroom.
The ASC offers tutorial services in almost all subjects, individualized
instruction from Cerritos College faculty, study skills workshops, stress
management workshops, support for online students, computer pro-
ficiency certification and much more. All services are free to Cerritos
College students. The ASC is located in the lower level of the LRC in
LC166.

ACCIDENT INSURANCE EXT. 2321
Accident insurance is provided by Cerritos College to all enrolled stu-
dents in the event of an accident or injury during college sponsored and
supervised activities. It may assist in covering medical bills incurred by
students and athletes. There are benefit limitations and some exclusions
in the policy, so it is important to work with the Student Health Services
staff to insure optimum coverage. Students enrolled at Cerritos College,
whose children are injured while using the officially designated child-
care facility on campus, are covered by Accident Insurance.

ADMISSIONS AND RECORDS OFFICE EXT. 2211
The Admissions Office has many functions. It is responsible for: appli-
cation for admission, permanent records, transcript requests, student
academic petitions, verification of student enrollment to appropriate
institutions, and a segment of the enrollment procedure. Concerns
should be directed to the Administrative Dean of Admissions and
Records. Except during enrollment, the Admissions Office hours are
8 a.m. – 7 p.m., Monday-Thursday; 8 a.m. – 4 p.m., Friday. For additional
information visit our website at www.cerritos.edu/admissions.

ASSESSMENT TESTING EXT. 2599
Assessment testing is administered in the Career Services Center.
Results are used for advisement in selecting classes. Tests for reading,
math, English writing, and ESL placement are administered in the
Career Services Center.

ATHLETICS EXT. 2864
Cerritos College is a member of the South Coast Conference. Cerritos men’s
teams are represented in: baseball, basketball, cross country, football (mis-
sion conference), soccer, swimming, tennis, track and field, water polo
and wrestling. Cerritos women’s teams are represented in: basketball,
cross country, soccer, softball, swimming, tennis, track and field, vol-
leyball, and water polo.

BOOKSTORE EXT. 2462
The Cerritos College Bookstore is maintained by the Follett Higher
Education Group in association with the ASCC. The store carries
required materials, new and used textbooks, reference materials, school
supplies, snacks, imprinted gifts and clothing. MasterCard, Visa,
American Express, and Discover are accepted. Fall and spring semester
regular hours are: 7:30 a.m. – 7:00 p.m., Monday through Thursday;
7:30 a.m. – 2:00 p.m., Friday; closed on Saturday and Sunday.

CALWORKS EXT. 2356
The CalWORKs program at Cerritos College exists to assist students who
are receiving Temporary Assistance for Needy Families (TANF). The pro-
gram provides counseling and educational planning, referrals to campus
and community-based organizations, up-to-date information regarding
Welfare Reform rules and their impact on students, job search assistance,
childcare agency referrals, work study opportunities, and post employ-
ment services. For eligible students, the CalWORKs program also provides
payment for childcare during class and work hours. For more information
about the CalWORKs program, please call (562) 860-2451, ext. 2356 and
make an appointment with a CalWORKs counselor.

CAMPUS NEWS SERVICES EXT. 2618
To keep you abreast of news and interesting aspects of campus life,
student publications are available to you free of charge. Produced by
students in the Journalism Department is the award-winning weekly
newspaper Talon Marks. The paper provides timely coverage of campus
news and highlights, sports, and current events. Campus news is also
available online at the Talon Marks website at www.talonmarks.com and
on the campus radio station WPMD, located at 1700 on the AM dial or
www.cerritos.edu/wpmd. In addition, the Falcon Flyer, published by
the ASCC, lists scheduled campus events and can be obtained at various
 locations on campus.

CAREER PLANNING EXT. 2356
Career planning is available to individuals who are currently enrolled,
who have graduated, or who hold certificates from Cerritos College.
Career planning provides opportunities to explore career options as well
as the use of highly sophisticated computerized search programs which
include the Internet. Students are encouraged to take advantage of the
skills, interests, and values inventories that are available to them in the
Career Services Center. A career counselor will assist you to understand
the assessment results and help you in choosing a career or major.

CAREER SERVICES CENTER
(located in the Administration Building) EXT. 2356

The Career Services Center offers the following services to assist students
in exploring and planning their academic and vocational futures: (1)
Assessment Testing, ext. 2599; (2) Career Planning, ext. 2356; (3) Student
Employment –Job Placement, ext. 2366; (4) Reentry Programs, ext. 2362;
and (5) Transfer Center, ext. 2154. You may visit our website at www.cerritos.
edu/career-services. The Career Services Center is open Monday through
Thursday, 8 a.m. – 7 p.m.; and Friday, 8 a.m. – 4 p.m.

CHILD DEVELOPMENT CENTER EXT. 2583
A Nationally Accredited, State Licensed Child Development Center is
available for children, ages 2 years, 9 months through Kindergarten.
Its purpose is to provide an educational program which helps the
individual child grow to his/her fullest potential. The Center focuses
on developmentally appropriate activities to foster respect for cultural
diversity by providing multicultural, anti-bias, and non-sexist activities
in curriculum. The program features Sensory Development, Language
Art, Math, Science, Dramatic Play, Art, Music, Fine and Gross Motor
Development, and Social Studies. Registration for the Center takes place
each semester on a first-come, first-served basis, on space available, age
of child, and readiness for group care. A physical examination must be
available at time of enrollment and cannot be over one year old. Current,
up-to-date Immunization Records must also be available. Students inter-
ested in these services should contact the Child Development Center at
(562) 860-2451, ext. 2583 or 467-5051.

108

Services For Students

COUNSELING CENTER EXT. 2231
Counselors are available in the Counseling Center to assist you with
academic advisement, establishing realistic goals and devising a sound
educational plan to meet those goals. Counselors can keep you abreast
of current requirements for your major. Counselors are available on a
half-hour appointment basis or on a limited walk-in basis for brief con-
sultations. Online counseling is available at www.cerritos.edu/counseling.
Counseling Center hours are: 8 a.m. – 7 p.m., Monday – Thursday;
8 a.m. – 4 p.m., Friday.

DISABLED STUDENT PROGRAMS AND SERVICES EXT. 2333
Disabled Student Programs and Services (DSPS) was established to provide
support so that students with disabilities can participate in general campus
programs and activities to the greatest extent feasible. Resources available
to qualified disabled students include: specialized counseling and guidance
classes, adaptive physical education, interpreters for the deaf, notetakers,
mobility aides, assistance with registration, speech assistance, and more. Call
or visit our website at http://www.cerritos.edu/dsps/.

EXTENDED OPPORTUNITY PROGRAM
AND SERVICES (EOPS) EXT. 2398/2399
EOPS is a state-funded program designed to assist students who are
educationally and financially disadvantaged. The program has a three-
fold mission which includes: (1) recruitment, (2) retention, and (3)
transfer to the university or employment. Some of the services provided
to EOPS students include a summer bridge program, academic counsel-
ing, early enrollment assistance, grants, university application waivers
and EOP nominations, and participation in Supplemental Instruction
(SI) workshops and Achievement in Mathematics (AIM) Program. EOPS
is part of the Student Affairs Office, located on the south side of the
Administration Building. EOPS hours are: 8 a.m. – 4:30 p.m., Monday
through Thursday; 8 a.m. – 4 p.m., Friday.

FINANCIAL AID OFFICE EXT. 2399/2397
The Financial Aid assistance programs include federal, state and local
scholarships. The Free Application for Federal Student Aid (FAFSA) can
be filed on the web at http://www.fafsa.ed.gov or through the Financial
Aid website at http://www.cerritos.edu/finaid. The Cerritos College
Financial Aid Code for this application is 001161. The processing
time for a completed application is 6 – 8 weeks or 3 – 4 months. The
Financial Aid Office is part of the Student Affairs Office located
in the Administration Building. Financial Aid Office hours are:
10 a.m. – 2 p.m., Monday and Tuesday; 10 a.m. – 6:30 p.m., Wednesday
and Thursday; 9 a.m. – 12 p.m. on Friday.

HEALTH INSURANCE EXT. 2471 OR 2321
Supplemental insurance is available on a voluntary basis for health and
hospitalization coverage. Students must contact the Student Health Center
for insurance information and application.

HEALTH SERVICES EXT. 2321
Health services are available to all students currently enrolled at Cerritos
College upon proof of enrollment. First aid and referrals are available to all
faculty, staff and visitors at no cost. The Student Health Services is staffed
by a group of professionals which include physicians, nurse practitioners,
registered nurses, medical assistants, and clerical support. They are all
dedicated to your health and wellness. The SHS is able to provide basic
outpatient services for the diagnosis and treatment of acute and sub-acute
illnesses and injuries. A brief overview of services includes urgent care,
preventive care, women’s and men’s health care, as well as, psychological,
chiropractic, and optometric services, traditional oriental medicine, and a

variety of support services (pharmacy, laboratory, health education, etc.).
Accident, International student, and supplemental insurances are also avail-
able through the SHS. Office hours are currently: Monday – Thursday,
8 a.m. – 5 p.m. and Friday, 8 a.m. – 12 p.m. We invite you to visit our
website at www.cerritos.edu/health or call (562) 860-2451, extension 2321.
We are located on the southeast corner of campus and would like to extend
an invitation for you to stop in and visit us anytime.

INTERNATIONAL STUDENT CENTER EXT. 2133
The International Student Center welcomes F-1 international students
to attend Cerritos College, a SEVIS institution. The Center provides
international students assistance with admissions, counseling,
immigration advisement, cultural adjustment and educational support
while they pursue their academic goals. We assist international students in
their relations with the United States Citizenship and Immigration Services
(USCIS) and other U.S. and foreign governmental agencies while they main-
tain proper immigration status at Cerritos College. Mandatory medical
insurance is required for all F-1 students attending Cerritos College. Visit
our website at www.cerritos.edu/isp or call us at (562) 860-2451, ext. 2133,
for further information or for an international student application package.

JOB PLACEMENT EXT. 2366
Cerritos students and alumni who are looking for employment may
review job listings in the Job Placement center, located in the Career
Services Center. Employment opportunities are available in job bind-
ers on the Job Placement counter. Additional listings may be viewed
through the Internet at www.monstertrak.com. Internship opportunity
assistance is also offered. Students are encouraged to take advantage
of job readiness workshops, such as tools for job search, resume writ-
ing, interviewing, and dress for professionals. Job Placement sponsors
Career Expo and job fairs, the International Business Panel event and
scholarships, and coordinates major - related field trips and/or job shad-
owing. Job Placement is open Monday through Thursday, 8 a.m.-7 p.m.,
and Friday, 8 a.m.-4 p.m. For more information, call (562) 860-2451, Ext.
2366, email job-placement-info@cerritos.edu, or visit us at www.cerritos.
edu/career-services/job-placement.

LIBRARY AND LEARNING RESOURCE CENTER
The Wilford Michael Library and Learning Resource Center (LRC) is located
near the center of campus. It provides a wide variety of services and materials.
The library is available for study and research. It contains more than
100,000 books and reference materials and 300 magazine and newspa-
per subscriptions. The library provides access to the automated library
catalog; the Internet; thousands of magazine, journal, and newspaper
articles in various subscription databases; and various reference data-
bases. Copy machines and typewriters are also available in the library
for student use. Librarians are available for reference assistance.
The LRC houses the following services: Library (Ext. 2430), Independent
Study Center (Ext. 2442), Instructional Media Services (Ext. 2438),
Computer Assisted Instruction (CAI) (Ext. 2185), Innovation Center (Ext.
2797), Academic Support Center(ASC) (Ext. 2404), Math Learning Center
(Ext. 2659), Reading Center (Ext. 2856), and Writing Center (Ext. 2855).
Please call for the operating hours within each service area.

109

Services For Students

PARKING EXT. 2325
All parking at Cerritos College is by permit only. A one-semester parking
permit may be purchased at enrollment, or anytime during the semester
at the Payroll/Fee Station for $20.00 for fall or spring semesters and
$10.00 for the summer session. A daily permit may be obtained for $1.00
from the yellow Park-Ur-Self meters located in the student parking lots.
The meters accept four quarters or a $1.00 bill (meter does not dispense
change). Students may not park in staff parking lots or stalls unless they
are disabled and have a “DP” plate or placard and a student parking
permit displayed. Disabled visitors are not required to purchase a park-
ing permit if they display a DP plate or placard and park in “Blue Curb”
zones. During the week of August 15-19, parking is free in all white-lined
stalls. VEHICLES WITHOUT A PERMIT OR INCORRECTLY PARKED
MAY BE ISSUED A PARKING CITATION. Please refer to the General
Catalog for complete Parking Policy.

PSYCHOLOGICAL SERVICES EXT. 2321
Psychological services and crisis intervention are available to students
experiencing emotional problems or concerns. These services are a
benefit of your student health fee and are provided by specially trained
mental health professionals. Please contact Student Health Services
at extension 2321 for assistance or visit our website at www.cerritos.
edu/health.

RE-ENTRY RESOURCE PROGRAM EXT. 2362
The Re-entry Resource Program assists adults returning to school make
a smooth transition, overcome barriers unique to returning adults, and
successfully attain their college goals and objectives. Services include
personal assistance, orientations, workshops based on re-entry student
issues, support groups, and information regarding child care, financial
aid, career counseling, job placement and community resources. Re-
entry students of varied ages find these services relevant to their needs
and interests. The Re-entry Resource Program is located in the Career
Services Center.

TRANSCRIPTS/VERIFICATION OF ENROLLMENT EXT. 2211
A transcript of all college work completed may be obtained by submit-
ting a written request in the Admissions and Records Office. If ordered
on campus, the first two transcripts (whether official or unofficial) and
verifications of enrollment are free. For subsequent copies, a fee of $2
is charged for each regular transcript; a $5 fee is charged for each rush
transcript (copy needed sooner than three days). The fee for verification
of enrollment is $2 for three to five working days processing time or $7
for 24-hour service. Please contact the Admission and Records Office
by phone or check the website at www.cerritos.edu/, "MyCerritos",
"Transcripts", for information on ordering transcripts via the web.

TRANSFER CENTER EXT. 2154
The Transfer Center offers information, referrals and counseling ser-
vices. The Center provides current information on transfer programs,
general education information, educational advising with university
representatives, and financial aid information for the university. The
Transfer Center is located in the Career Services Center. Office hours are:
8 a.m.-7 p.m., Monday–Thursday; 8 a.m.-4 p.m. on Friday.

VETERAN’S AFFAIRS OFFICE EXT. 2104
The primary function of this office is to certify to the Veteran’s
Administration that eligible veterans are enrolled at the college and
pursuing an approved educational goal. The Veteran’s Affairs Office is
located within the Financial Aid Office in the Administration building.

110

Disabled Student Programs and Services

ENROLLMENT ASSISTANCE FOR DISABLED
STUDENTS: CONTACT CENTRAL INTAKE AND
SERVICES FOR FURTHER DETAILS — ADVANCE
APPOINTMENT REQUIRED. EXT. 2333

The Alice Collins Resource Center for Students
with Disabilities (ACRCSD) is located in the Santa
Barbara Building. This center assists students with mobility,
vision, psychological, or other health limitations. The services
available to qualified students include: disability management,
in-class aides, note takers, reading assistance, test, taking assis-
tance, referral to textbooks on tape, liaison with instructors
and access to a variety of on and off campus agencies such
as the Department of Rehabilitation. All classroom-based
support services that involve either testing accommodations
or the use of hourly DSP&S student personnel (other than
interpreters) are also provided by the Service Facilitator
housed in the ACRCSD.

The Speech, Language, and Hearing Center
(SLHC) offers assistance and instruction to those students
with communication difficulties due to speech, language or
hearing impairment. Individual and small group instruction
is provided to students having difficulty with articulation,
voice, language, aphasia, stuttering and hearing impairments.
Interpreters and specialized instruction in basic skills are also
available for the hearing impaired.

Adaptive Physical Education (APE) The Health
and Physical Education Division offer PE 120 through PE
124 designed to offer sedentary or aerobic activities, circuit
weight training, or swimming for students with disabilities.
Classes are held twice a week.

The Instructional Support Center (ISC) is
located in the Student Center Complex next to the cafete-
ria. There are three distinct yet inter-related programs. First,
the Independent Mediation Lab offers specialized instruction
that emphasizes approaches to develop techniques that
reduce the impact of a disability. Students go through a
brief computerized assessment process then meet with the
ISC specialist to assist them in developing and implement-
ing a study skills/compensatory strategies plan. The Assistive
Technology Training and Information Center trains students so
they will be able to use the access technology equipment
such as screen readers, visual amplification devices and read-
ing machines placed around the campus. Students will be
referred to the ATTIC by the DSPS Specialists once there
has been a discussion of alternate media options that may
or may not include training in assistive technology. Finally,
Short Term Alternate Media Production has been established to
meet immediate needs for alternate media such as brailled,
digitized or large print tests and syllabi. Large projects such as
complete textbooks will be completed through Information
Technology by our Alternate Media Specialist.

Rancho Los Amigos Medical Center, in Downey,
affords the opportunity for patients to attend Cerritos
College courses at that facility. In addition to assistance in the
basic skills of reading, writing and computation, instruction in
clerical areas is available. The satellite campus at Rancho is
designed for students who are affiliated with specific hospital
services, either on an inpatient or outpatient basis.

Individuals with limitations due to a disability may receive support services and instruction from one or more of
six programs at Cerritos. Those with mobility, visual, hearing, speech, psychological and other health impairments
as well as learning and developmental disabilities are served. All students are provided with an initial interview,
counseling and referral as needed through Central Intake and Services (CIS). Additional non-classroom related
assistance for all students includes: registration assistance. campus orientation, placement tests, elevator access,
parking, matriculation and support with disability management issues. Special instruction and services which
are classroom related are provided through the Centers described below. For further information or an initial
appointment contact DSPS at (562) 860-2451, ext. 2333, or visit our website at http://www.cerritos.edu/dsps/.

In accordance with Section 508 of the Rehabilitation Act, this information is available in an
alternate format by calling 562/860-2451, extension 2333.

111

112

CONTINUING STUDENT APPOINTMENT ASSIGNMENT

A continuing student is defined as one who has completed a course during the 2005 Spring or Summer semester with any grade including:
W (Withdrawal), NC (No Credit), or I (Incomplete). This formula does not apply to Veysey or minor (non-Veysey students)

ALLOCATION OF ENROLLMENT APPOINTMENTS FOR CONTINUING STUDENTS WILL NOT BE ON A FIRST-COME,
FIRST-SERVED BASIS, BUT ON A POINT SYSTEM.
Continuing students will be awarded points toward an enrollment appointment on the following basis:

 1. One point for each prior unit earned at Cerritos College to a maximum of 90 points. To allow for a fair and just allocation of enrollment time
slots, a student point total (in this category only) will be reset to “zero” when the units at Cerritos College exceed 90.

 2. In addition, points will be awarded for the following conditions:

 A. One point for each unit enrolled in after the last day to drop.
 B. Bonus points are awarded based on current load (after last day to drop).

 0 – 3 units 0 points
 3.5 – 6 units 2 points
 6.5 – 9 units 4 points
 9.5 – 15 units 6 points
 15.5 or more units 10 points

 C. A ten point bonus is given to students with a 2.0 or higher grade point average. Grade points are awarded in this manner. Note: GPA is computed
by adding grade points (as shown below) and dividing by units attempted.

 A 4 grade points
 B 3 grade points
 C 2 grade points
 D 1 grade points
 F, W 0 grade points

 D. Student numbers are used to separate students with the same total points.

NOTE TO STUDENTS: If you wish to receive a grade in the mail you should supply your instructor with a self addressed, stamped postcard.
You also have the option of picking up your grades from the Admissions and Records Office.

GRADES ARE NOT MAILED TO STUDENTS.

Do you need tutoring in any of your Cerritos College courses? Do you need help managing your time efficiently? Do you need to learn how to take good
lecture notes or learn how to better study from your textbook? Do you need help dealing with the stress of going to college? The Academic Support Center
can provide the answers and the help that you’re looking for. All Cerritos College students may attend any of the free services listed below. Visit the ASC
Information Desk in LC 166 for more information!

ACADEMIC SUPPORT CENTER

Individualized Instruction from Faculty
Faculty members are available at various times for assistance in
math, English, speech, etc.

Technology Training & Computer Proficiency
Training sessions offered in word processing, spreadsheets,
multimedia presentations, and the internet.
Earn a Computer Proficiency Certificate in all areas.

Support for Online Students
Walk-In support for online students
Online FAQ’s
Technical Support Hotline

Tutorial Services
Walk-In math & English tutoring
Tutoring by appointment in other subjects

Workshops in the ASC
Workshops in various topics such as, How to Read Your Textbook,
How to Take Great Notes, Stress Management, Student Success, and
many more!

Student Services/Policies

ASSOCIATED STUDENTS
The Associated Students of Cerritos College (ASCC) provides the gov-
erning body that finances, organizes, and directs many programs for
the student population. It “cosponsors” with the district such activities
as touchtone registration, athletics, choir, band, forensics, drama, and
student newspaper. Students are encouraged to participate in campus
clubs and organizations. The club program is an ever-growing phase
of campus life, with new clubs forming every year. With more than 60
clubs, students are provided the opportunity to become involved in
curricular, special interest, and social programs. The Inter-Club Council
meets regularly to give all clubs and organizations the chance to share
their activities collectively. For additional information about the ASCC
and campus clubs, please stop by the Student Activities Office, or call
(562) 860-2451, ext. 2473.

STATEMENT OF STUDENT RIGHTS
AND RESPONSIBILITIES
PREAMBLE
The community college exists for the transmission of
knowledge, the pursuit of truth, the development of students and the
general well-being of society. Free inquiry and free expression are indis-
pensable to the attainment of these goals. As members of the academic
community, students should be encouraged to develop the capacity for
critical judgment and to engage in a sustained and independent search
for truth and knowledge.

Freedom to teach and freedom to learn are inseparable facets of academic
freedom. The freedom to learn depends upon appropriate opportunities
and conditions in the classroom, on the campus and in the larger com-
munity. Students should exercise their freedom with responsibility so as
not to endanger the rights, goals and beliefs of other students.

Cerritos College should be open to all qualified students regardless of
race, creed, national origin, disability or sex.

CLASSROOM RIGHTS AND RESPONSIBILITIES
The professor in the classroom and in conference should permit free
discussion, inquiry and expression of thought by the student. Student
performance should be evaluated solely on an academic basis, not on
opinions or willingness to accept professors’ personal beliefs, or con-
duct unrelated to academic standards. Students should be free to take
reasoned exception to the data or views offered in any course of study
for which they are enrolled and for maintaining standards of academic
performance established for each course in which they are enrolled. The
student has the right to have the course taught in a systematic, mean-
ingful manner and of knowing at the beginning of the course those
academic standards required of the student in the course.

Administrative staff and faculty members should respect confidential
information about students such as student views, beliefs and political
associations, which is acquired in the course of their work. Transcripts of
academic records should contain only information about academic status.

ON THE CAMPUS RIGHTS AND RESPONSIBILITIES
Students should be free to examine and discuss all questions of interest
to them, and express opinions publicly and privately. They should be
free to organize and join associations to promote their common inter-
ests. The membership, policies and actions of a student organization
will be determined by vote of only those persons who hold bona fide
membership in that college organization. Campus advisors shall advise
organizations in the exercise of their rights and responsibilities.

Student organizations shall be required to submit a statement of
purpose, criteria for membership, rules of procedures, a current list
of officers and the advisor shall certify the list of verified members.
Campus organizations should be open to all students.

Student and student organizations should be free to support causes by
orderly means which do not disrupt the regular and essential operation
of the college. Student organizations shall have the right to recommend,
invite and to hear any person of their own choosing as long as such
speakers and topics are in accordance with federal, state and local laws,
and guarantee the safety of students and protection of public property.
Guest speakers invited by students or student organizations should be
subjected only to those policies, requirements, and regulations as estab-
lished by the Board of Trustees in order to insure an appropriate and
meaningful contribution to the academic community. It should be made
clear to the academic community and the larger community that the
public expressions of students, student organizations and guest speak-
ers speak only for themselves.

As constituents of the academic community, students should be free,
individually and collectively, to express their views on issues of institu-
tional policy, instruction, the evaluation of professors as it pertains to their
course content and on matters of general interest to the student body.

IN THE LARGER COMMUNITY
College students are both citizens and members of the academic com-
munity. As citizens, students should enjoy the same freedom of speech,
peaceful assembly and right of petition that other citizens enjoy. As
citizens, they should be subject to civil law as others and may incur
penalties prescribed by civil authorities when violating these laws. Only
where the college’s interest as an academic community are distinct and
clearly involved should the special authority of the college be asserted.

STUDENT PUBLICATIONS
Student publications and the student press perform the
traditional roles of informing, entertaining and influencing. They are
both instructional and informational, and as such should meet the
highest academic and professional standards in serving the broad col-
lege community and should set forth as the primary goal of the student
newspaper the coverage of news events, happenings and experiences on
the college campus.

Associated Student Body, administrative and academic authorities, in
consultation with students and advisors have the responsibility to define
and clarify the role of student publications, and the standards to be used
in their evaluation.

They must also assure that both academic freedom and editorial free-
dom are protected and exercised so that the integrity of the student
publications program and the free press will not be compromised.

It is incumbent upon student editors and managers to act according to
the highest ethics of responsible journalism. This corollary responsibil-
ity includes careful adherence to the laws of libel and good taste, and
such considerations as the avoidance of indecency, undocumented alle-
gations, attacks on personal integrity, and the techniques of harassment
and innuendo and should allow adequate space for rebuttal and differ-
ing views in regard to articles in which there is some controversy.

Safeguards to assure freedom of the student press with responsibil-
ity should include freedom from censorship or arbitrary control of the
press, and protection of editors and managers from arbitrary attack,
suspension, or removal because of disapproval of editorial policy or
content by any external influence.

113

STUDENT GRIEVANCE POLICY
In accordance with the Statement of Student Rights and Responsibilities,
this policy describes the procedures by which a student(s) of Cerritos
College may air his or her grievances as applied to and regarding aca-
demic, administrative, and instructional matters relating to students, and
including, but not limited to, any grievance dealing with any certificated
or management employee of Cerritos College.

A grievance shall herein be defined as any act depriving a student
of any of the rights set forth in the statement of “Student Rights and
Responsibilities,” or any State, Federal, or local codes. Grades and grad-
ing grievances are not covered by this policy. Students should refer to
“Grades or Grading Grievance Policy.”

GRIEVANCE PROCEDURE:
STEP I – INFORMAL ACTION
A. The student (or group of students), who believe that an injustice has

been done to him (them), shall first attempt to resolve the complaint
by informal discussion with the employee(s) involved.

B. If the problem is not resolved in step 1-A, an informal discussion
should take place with the person at the lowest level of authority
directly above the person(s) at which the complaint is directed, where
authority exists to take corrective action.

C. If the grievant still believes the issue has not been
resolved satisfactorily, they may obtain a student grievance
form from the Office of Judicial Affairs. After completion
of this form, specifying the time, place, nature of the
complaint and remedy or correction requested, it should
be submitted to the Coordinator of Judicial Affairs who
will send a copy of the written statement to the ASCC Supreme
Court Chief Justice and the Vice President of Academic
Affairs. This statement must be submitted within thirty
(30) school days after the grievant has become aware of the act or
condition on which the complaint is based. A school day is defined
as any day Monday through Friday that all normal college business is
conducted, both in the classroom and in the administrative offices. All
weekend and college holidays are excluded.

D. The ASCC Supreme Court Chief Justice or Court designee
shall attempt to resolve the problem through informal meeting
and discussion among the pertinent parties while remaining neutral
on all issues involved. This informal meeting and discussion will
attempt to involve the levels of administration concerned with
the problem and should be completed within ten (10) school days
(school days is defined as a day when classes are held). In the event
the informal procedure fails, then the formal procedure would be
implemented.

STEP II – FORMAL ACTION
A. Preliminary
1. If the grievant does not believe the grievance has been resolved,then

the grievant must request through the Chief Justice Step II-Formal
Action. The Chief Justice upon receiving the request of the grievant
shall call a meeting of the Student Grievance Hearing Committee. The
Hearing Committee will be composed in the following manner:

(a) ASCC Chief Court Justice and two (2) Court Justices or designees.
Vice President of Academic Affairs or administrative designee. Faculty
Senate President or Senate designee. One (1) Faculty Senate member,
chosen by the Faculty Senate.

2. The Chief Justice or designee shall serve as the Hearing Committee
Chairman, but shall have no vote in committee decisions. The five
voting members of the Hearing Committee shall be selected within
the first six weeks of the school year. Names selected by the Faculty
Senate, ASCC Senate, and ASCC Cabinet are to be submitted to the
Chief Justice. Members of the Committee will serve for a school year.

3. The Vice President of Academic Affairs or Administrative designee
shall serve as Hearing Committee Executive Secretary. The Executive
Secretary, a voting member of the committee, shall be responsible for
keeping necessary records of committee hearings and assist the ASCC
Chief Court Justice in the conduct of the hearing.

4. Grievance Committee members are to deal with all grievances in
a confidential manner, except when both parties agree to a public
hearing.

B. Formal Hearing
 The Hearing Committee shall conduct its proceedings according to

the following procedures:
1. The Hearing Committee must meet within ten (10) school days after

informal action has been completed and grievant has requested
formal hearing.

2. The Chairman must notify both parties involved within five (5)
school days before the hearing along with the written complaint, a
copy of Statement of Student Rights and Responsibilities, and copy of
the Grievance Policy.

3. Four (4) members shall constitute a quorum by which business may
proceed. The quorum must include at least one student member, one
faculty member, and one administrative member.

4. Both parties shall have the right to present personal statements,
testimony, evidence, and witnesses. Each party shall have the right
to be present, to be accompanied by the person of his choice, and to
question witnesses who are present.

5. The Hearing Committee shall discuss the charge, hear the testimony,
examine the witnesses, and receive all available evidence to the
charge.

6. The hearing shall be closed to the public unless otherwise agreed
upon in writing by both parties.

7. The Hearing Committee shall make decisions in private. The Hearing
Committee shall write up findings and decisions. Copies of findings
and decisions, including majority and minority reports, are to be sent
to each party and the College President. The Hearing Committee’s
decision shall be final unless appealed.

8. A recording of the proceedings shall be kept in a confidential file
in the Office of Judicial Affairs and shall be available at all times
to parties directly involved. All documents, communications, and
records dealing with the processing of a grievance will be filed
separately from the personnel files of the participants. After a period
of four years, the grievance file shall be destroyed.

9. Reprisals of any kind will not be taken by the Board of Trustees or any
of its agents against any party of interest or any other participant in
the grievance procedure by reason of such participation.

10. Evidence and testimony given in each case presented shall not be the
sole cause of initiating or filing further grievances.

114

Student Services/Policies

11. If the grieved party does not respond within the time limits defined
herein, the grievance is considered terminated and no further action
will be taken.

12. The number of working days indicated at each step here in should be
considered a maximum and every effort must be made to expedite the
process. Time limits may be extended by mutual consent in writing or
by decision of the Hearing Committee.

13. The Hearing Committee should attempt to reach a decision by discussion
and consensus on a workable solution. Voting should be a last course
of action.

14. If in the course of the proceedings, a student graduates before a
solution is found, the student shall not be denied full consideration
under this policy. A student may also submit a grievance after
graduation if the grievance did not become known until that time.
However, it must be submitted within thirty (30) school days after the
grievant should have reasonably become aware of the act or condition
on which the complaint is based.

STEP III – APPEALS PROCESS
1. If either party is dissatisfied with the recommendation of the Hearing

Committee, he/she may appeal within ten (10) school days to the
College President/Superintendent provided the President is not a
party to the grievance. If the President is a party to the grievance, and
either party is dissatisfied with the recommendation of the Hearing
Committee, an appeal may be submitted directly to the Board of
Trustees.

2. Upon receiving the findings and recommendations of the Hearing
Committee, and after examination of the appeal as requested by
either party, the President may accept or reject the Committee’s
decision.

3. If the President rejects the Committee’s decision, he shall submit his
decision with the stated reasons for his objections to the Hearing
Committee within ten (10) school days. The Hearing Committee shall
within five (5) school days reconsider its decisions and resubmit them
to the President for his final decision.

4. The President shall transmit his final decision to both parties and the
Faculty Senate vice chairman or designee within five (5) school days.

5. An appeal of the President’s decision may be submitted to the Board of
Trustees by either party. If unresolved, the appeal must be submitted
within ten (10) school days after the President’s decision. The Board
may review an appeal for two (2) consecutive Board meetings before
making a final determination of the matter at the college level.

6. The President or Board of Trustees may change the Committee’s
decision only after reviewing a transcription of the hearing.

STUDENT GRADES OR GRADING GRIEVANCE POLICY
In accordance with the Statement of Student rights and Responsibilities,
Section: “Classroom Rights and Responsibilities,” this policy describes
the procedure by which a student of Cerritos College may present his/her
grievance on grades or grading practices.

The California Education Code, Section 76224, quoted below, states
clearly the conditions upon which grades or grading can be questioned.

“When grades are given for any courses of instruction taught in a
community college district, the grade given to each student shall be
determined by the instructor of the course and the determination of the

student’s grade by the instructor, in the absence of mistake, fraud, bad
faith, or incompetence, shall be final.”

GRIEVANCE PROCEDURE

STEP I
A student who believes the grade received was due to mistake, fraud, bad
faith, or incompetence shall meet with the faculty member to resolve
his/her concern.

STEP II
1. The student will obtain grade/grievance forms from the Office of

Judicial Affairs.
2. The student must return the grade grievance form to the Office of

Judicial Affairs within thirty (30) school days after the completion of
the course for which the grievance was filed. A school day is defined
as any day Monday through Friday that all normal college business is
conducted, both in the classroom and in the administrative offices. All
weekend and college holidays are excluded.

3. The Coordinator of Judicial Affairs will meet with the student and review
the grade grievance form. If the student wishes to pursue the grievance,
the Coordinator of Judicial Affairs will sign and date the form.

4. The student will present a copy of the grievance to the Division
Instructional Dean. The Instructional Dean may schedule a meeting of
all concerned if appropriate. The Instructional Dean should schedule
a meeting only if the form has the signature of the Coordinator of
Judicial Affairs and is dated. The Division Instructional Dean shall
make a recommendation to the parties within five (5) school days.

STEP III
If either party is dissatisfied with the recommendation of the
Instructional Dean, he/she may appeal the matter to the Vice President
of Academic Affairs or designee within ten (10) school days of each
recommendation. The Vice President of Academic Affairs or designee
shall call a meeting with the student, the ASCC Chief Court Justice,
Division Instructional Dean, and if needed, the faculty member. The
Vice President of Academic Affairs or designee shall make a recommen-
dation to the parties within five (5) school days.

STEP IV
If either party is dissatisfied with the recommendation of the Vice
President of Academic Affairs, he/she may appeal the matter to the
President of the College within ten (10) school days of such recommen-
dation. If a faculty member is dissatisfied with a recommendation and
neither acts on it, nor appeals it, the Vice President of Academic Affairs
will forward the matter to the President. The President will review the
Recommendation Report and if needed, request persons involved in the
grievance to meet.

The President shall make a recommendation within five (5) school days.
If either party is dissatisfied with the recommendation of the President,
an appeal of the President’s recommendation may be submitted to the
Board of Trustees by either party. The appeal must be submitted within
ten (10) school days after the President’s recommendation. The Board
may review an appeal for two consecutive Board meetings, and if need-
ed, request persons involved in the grievance to appear before making a
final determination of the matter at the college level.

115

Student Services/Policies

STUDENT CONDUCT POLICY
DISCIPLINARY PROCEEDING
In all disciplinary actions the student should be informed of the nature
of the charges against him, that he/she is given a fair opportunity to
refute them, and that the institution not be arbitrary in its actions.

INTRODUCTION
The California Education code requires every community college gov-
erning board to adopt specific rules governing student behavior along
with applicable penalties for violation of such rules.

Students enrolling in Cerritos College assume an obligation to abide by
all college regulations.

GROUNDS FOR DISCIPLINARY ACTION
A student may be disciplined for one or more of the following causes
which must be District related. These categories of behavior are not
intended to be an exhaustive list, but are examples of causes and are
good and sufficient cause for disciplinary action.

1. The Use, Sale or Possession of Dangerous Drugs, as defined in the
California Penal Code, on campus.

2. Forgery, alteration, or misuse of college documents, records, or
identification.

3. Misrepresentation of oneself or of an organization to be an agent of
the college.

4. Continued Disruption on or off college property of the college’s
educational process, administrative process or other college functions.

5. Abuse of Any Person on college owned or controlled property in the
possession of, or owned by, a member of the college community.

6. Theft, of or willful damage to college property, or property in the
possession of, or owned by, a member of the college community.

7. Violation of College Policies or campus regulations including campus
regulations concerning the registration of student organizations, the use
of college facilities, or the time, place, and manner of public expression.

8. Willful or Persistent Smoking in any area where smoking has been
prohibited by lawful authority.

9. Disorderly Conduct or lewd, indecent, or obscene conduct or expression
on college owned or controlled property or at college sponsored or
supervised functions.

10. Possession or Use of Explosives, dangerous chemicals, or deadly
weapons on college property or at a college function without prior
authorization of the college president or designee.

11. Assault, Battery or any threat of force or violence upon a student or
college personnel.

12. Abusive Behavior directed toward, or hazing of, a member of the
college community.

13. Continual Willful Disobedience and/or persistent defiance of
authority.

14. Sexual Assault Battery Acquaintance Rape. Physical abuse of a
member of the college community.

15. Violation of College Policies governing the use of student user
accounts.

16. Any Other Cause not listed above which is identified as “Good Cause”
by the Education Code.

DISCIPLINARY ACTIONS AND PROCEDURES
1. Official Reprimand: An admonishment or warning that becomes part

of a student’s file and is considered in the event of future violations.
 a. May be initiated by any faculty or college manager and sent in writing

to the Office of Judicial Affairs.

 b. The Coordinator of Judicial Affairs shall determine if there exists good
and sufficient reason to initiate disciplinary action and student
should be notified of such actions.

2. Disciplinary Probation: Disciplinary action which may include
exclusion of the individual from designated co-curricular activities
of the college community.

 a. Shall be initiated by the Office of Judicial Affairs.
 b. The nature of the misconduct, dates, time and place, and length of

probation shall be placed in writing. Written copies shall be sent to
the student, and copies filed with the Office of Judicial Affairs.

3. Instructor Removal: Instructor may remove a student from his or her
class when the student has interfered with the instructional process.
Duration will be for the day of the removal and the next class meeting.

 a. The instructor or instructional Dean shall immediately report the
removal to the Office of Judicial Affairs for appropriate action such as
official reprimand, suspension, or recommendation of expulsion.

4. Suspension: is an action defined as exclusion from college for a
specified period of time.

 a. Suspensions shall be initiated by the President or designee.
 b. The duration of the suspension from one or more classes shall be

for a period of up to ten (10) school days of instruction, for the
remainder of the school term, or from all classes and activities of
the community college for one or more terms.

 c. There may be an immediate suspension when necessary to protect
lives or property and to insure the maintenance of order pending a
hearing within ten (10) school days.

5. Expulsion: is defined as the removal of a student from any and all
classes of the college.

 a. Only the Governing Board of the college may expel students for
“Good Cause” or when other means of correction fail to bring about
proper conduct of a student.

 b. The duration of the expulsion may be indefinitely.
 c. The expulsion is noted in the permanent file of the student.
 d. Readmittance after expulsion requires Governing Board action.

HEARING PROCEDURES
According to the Education Code, the suspension or expulsion of a
student shall be accompanied by a hearing.

1. A Hearing Board shall be responsible to the President for reviewing
and making recommendations to the President.

2. Membership of the Hearing Board shall include the following:
 a. A Hearing Board: Two members of the instructional staff appointed

by the Faculty Senate.
 b. Students: Two Court Justices appointed by the ASCC Chief Court Justice.
 c. Management: The Coordinator of Judicial Affairs or a member of

the management staff of the college appointed by the President. The
manager shall serve as the Chairperson of the Hearing Board, but
will not vote except to break a tie.

3. Procedures For a Hearing:
 a. Written notice of a hearing shall be mailed or delivered to the student.

A hearing must be held within ten (10) school days of the suspension
if the suspension is an immediate suspension. A school day is defined
as any day Monday through Friday that all normal college business is
conducted, both in the classroom and in the administrative offices. All
weekend and college holidays are excluded.

 b. Notice shall include date and place of hearing, a statement of
all charges, a copy of Governing Board policies pertaining to
suspension and expulsion, opportunity of student to appear in

116

Student Services/Policies

person, or to employ and be accompanied by counsel, at their
own expense, and the opportunity to present evidence, oral and
documentary.

 c. Hearings shall be conducted in the manner consistent with the orderly
conduct of the affairs of the college, which seems to the Hearing Board
most conducive to the determination of the truth.

 d. All hearings shall be tape recorded. Transcriptions and a transcript
shall be available at all times to parties directly involved, at their
own expense.

 e. Immediately following the hearing, the Hearing Board shall
submit the recommendation to the President. The President and/or
Governing Board will make the final decision.

 f. The decision of the President to suspend shall be given to the student
in writing within a five (5) school day period: the decision of the
Governing Board to impose expulsion shall be given to the student
in writing within two regular Board meetings.

JUDICIAL AFFAIRS
Information regarding student rights and responsibilities is available
from the Coordinator of Judicial Affairs. He is available to meet with
you to explain the “System” and your rights with regard to student
grievances, student conduct and academic-related student grievances.
This office also serves as a source of information and/or referral for
all student problems and concerns. The Office of Judicial Affairs is
located in the Student Activities Office. Inquiries should be directed to
the Coordinator of Judicial Affairs, Mr. Patrick Callahan, in the Office of
Student Activities or by calling (562) 860-2451, ext. 2472.

TITLE IX POLICY
No person shall, on the basis of sex, be excluded from participation
in, be denied the benefits of, or be subjected to discrimination under
any “…education program of activity which…” benefits from Federal
financial assistance. (Title IX of the Education Amendments of 1972).

It is the policy of the State of California to afford all persons, regardless
of their sex, equal rights and opportunities in the educational institu-
tions of the state. (Educational Code sections 200 – 264.)

In compliance with Title IX, Cerritos College’s educational programs
and activities are offered to the total Community without regard to sex.
Questions regarding Title IX policies affecting the educational program
should be directed to the Dean of Academic Affairs, Dr. Adolph Johnson, Jr.,
in the Office of Academic Affairs or by calling (562) 860-2451, ext. 2228.

EQUAL OPPORTUNITY POLICY
Cerritos College does not unlawfully discriminate in educational oppor-
tunities on the basis of race, religion, sexual orientation, color, national
origin, age, or marital status and is subject to Title VII of the Civil Rights
Acts of 1964 as amended.

Cerritos College believes in a close relationship among students, faculty,
staff, and community. The District is strongly committed to achieving
staff diversity and the principles of equal opportunity employment. The
District encourages a diverse pool of applicants and does not discrimi-
nate on the basis of race, color, national origin, ancestry, sex, age, religion,
marital status, disability, or sexual orientation, in any of its policies, proce-
dures, or practices. In fact, the college encourages applications from all
segments of qualified people.

Questions concerning the application of the policy may be addressed to
the Human Resources Office by calling: (562) 860-2451, ext. 2284.

SECTION 504/508/AMERICANS WITH DISABLITIES
ACT POLICY
Under Section 504/508/ADA of the Rehabilitation Act of 1973 and Title
II of the Americans with Disabilities Act of 1990, Cerritos College will
take all necessary steps to ensure that no student with a verified disabil-
ity is denied the benefits of, excluded from participation in, or otherwise
subjected to discrimination because of the absence of auxiliary aids
or academic accommodations. The decision to authorize such aids or
accommodations is the responsibility of the Disabled Student Programs
and Services (DSPS) director, disability specialist, or DSPS counselor
after a review of documentation verifying the disability and any result-
ing educational limitations.

It is the responsibility of the student with a verified disability and resul-
tant educational limitation to apply for DSPS assistance in the Santa
Barbara Building and to file a request for accommodations with DSPS
via the college form entitled “Disabled Student Programs and Services
– Application for Services”. The request should be completed with
adequate notice provided for an effective response. Classroom related
requests will be reviewed for approval on the “Service Request Form”
and, upon approval by DSPS, notification will be sent within 3 days to
any involved instructor by DSPS staff. The instructor will respond to
the request in writing in a timely manner. Non-return will be construed
as agreement.

If the instructor denies the classroom related request(s) the DSPS direc-
tor, or designee, will intervene with the appropriate academic staff and
attempt to resolve the matter. In the event of continued denial of an
accommodation request or request for course substitution or waiver
DSPS will provide the student with the policy, procedures and form
entitled “Academic Accommodation Request Form”. The DSPS director
or designee will concurrently inform the student that he/she has the
right to file a grievance under the college’s discrimination grievance
procedure and/or the Office for Civil Rights and will provide the student
with the information necessary to do so.

Inquiries regarding DSPS or the district’s non-discrimination policy
relative to students, employees, or applicants with disabilities should con-
tact the 504/508 and ADA Coordinator or Human Resources at ext. 2284.

Complaint Procedure
The complaining party should first discuss the complaint regarding dis-
crimination due to a disability with the individual (s) involved or with
the Cerritos College Section 504/508/ADA Coordinator or the Director
of Human Resources at ext. 2284. The 504/508/ADA Coordinator will
contact all parties concerned and attempt to reach some resolution of
the problem. If the complaint cannot be formally resolved within ten
working days, the complaining party may then proceed to file a formal
complaint. The informal complaint procedure is optional.

ACADEMIC HONESTY/DISHONESTY POLICY
Your instructors are eager to help you succeed in your studies at Cerritos
College. But success means more than just receiving a passing grade in a
course. Success means that you have mastered the course content so that
you may use that knowledge in the future, either to be successful on a
job, or to continue on with your education in advanced classes.

Your success depends on a combination of the skill and knowledge of
your instructors, and your own hard work. You will reach your future
goals only if you gain new knowledge from every course you take. That
knowledge becomes yours, and can be used by you, only if it is gained

117

Student Services/Policies

Cerritos College promotes a smoke-free environ-
ment. In compliance with AB846 and Education
Codes 19994.30 and 19994.33, smoking is prohib-
ited inside a public building and within 20 feet of
a main exit, entrance, or operable window of a

public building.

through your own personal efforts. Receiving a grade in a course, with-
out acquiring the knowledge that goes with it, diminishes your chances
for future success.

While in college, you are also shaping the principles which will guide you
throughout the rest of your life. Ethical behavior and integrity are a vital
part of those principles. A reputation for honesty says more about you,
and is more highly prized, than simply your academic skills.

For that reason, academic honesty is taken very seriously by the Cerritos
College faculty. The following guidelines have been prepared so that you
will understand what is expected of you in maintaining academic honesty.

Academic Dishonesty is normally to be dealt with as an academic
action by the instructor, reflected in the student’s grade in the particular
course, rather than through college disciplinary procedures. No specific
departmental, divisional or institutional procedures are established for
academic dishonesty other than the normal process for review and
appeal of an instructor’s grading procedures.

Academic Dishonesty is defined as the act of obtaining or attempting to
obtain credit for work by the use of any dishonest, deceptive or fraudu-
lent means. Examples of academic dishonesty would include, but not be
limited to the following:

• Copying, either in part or in whole, from another’s test or
examination;

• Discussion of answers or ideas relating to the answers, on examination
or test when such discussion is prohibited by the instructor;

• Obtaining copies of an exam without the permission of the
instructor;

• Using notes, “Cheat sheets,” or otherwise utilizing information
or devices not considered appropriate under the prescribed test
conditions;

• Altering a grade or interfering with the grading procedures in any
course;

• Allowing someone other than the officially enrolled student to
represent the same;

• Plagiarism, which is defined as the act of taking the ideas, words or
specific substantive material of another and offering them as one’s
own without giving credit to the source.

Options may be taken by the faculty member to the extent that the
faculty member considers the cheating or plagiarism to manifest the
student’s lack of scholarship or to reflect on the student’s lack of aca-
demic performance in the course. One or more of the following actions
are available to the faculty member who suspects a student has been
cheating or plagiarizing:

1. Review-no action.
2. An oral reprimand with emphasis on counseling toward prevention of

further occurrences.
3. A requirement that work be repeated.
4. A reduction of the grade earned on the specific work in question,

including the possibility of no credit for the work.
5. A reduction of the course grade as a result of item 4 above, including

the possibility of a failing grade for the course.
6. Referral to the Office of Judicial Affairs for further administrative

action, such as suspension or expulsion.

118

Student Services/Policies

Campus phone Extensions

CERRITOS COLLEGE COMMUNICATION CENTER: (562) 860-2451
HOURS: 7:00 a.m. – 8:00 p.m., Monday – Thursday; 7:00 a.m. – 4:30 p.m., Friday

QUESTION CALL CAMPUS BUILDING OR OFFICE PHONE (562) 860-2451 EXT. #
Address change Admissions/Records Call (562) 860-2451 (4 digit extension: 2211)
Admissions and Records Administration Building 2211
Assessment Testing Career Services Center 2599
Bookstore Bookstore 2450
Career Services Center Administration Building 2356
Child Care Center Technology Room 2 2583
Continuing Education Community Education (CE Building) 2521
Counseling Administration Building 2231
Disabled Student Programs and Services Santa Barbara Building 2333
Distance Education Courses Distributed Education Program/LRC 2405
Emergencies Campus Police Use emergency phone or dial 911
Extended Opportunities Programs and Services EOPS Office/Administration Building 2398
Financial Aid Administration Building 2397
Foreign Student Advisement International Students Program 2133
Job Placement Career Services Center 2366
Library Library 2411
Lost and Found Campus Police 2325
Parking Information Campus Police 2325
Personal Counseling Student Health Services 2321
Police Department Campus Police 2325
Reentry Program Career Services Center 2362
Refunds Admissions/Records 2113
Registration Admissions/Records 2211
Student Body Activities Student Activities Office (Bookstore Building) 2473
Student Grievance Information Student Activities Office (Bookstore Building) 2471
Student Health and Wellness Student Health Services 2321
Student ID Center Student Activities Lounge 2480
Transfer Center Career Services/Administration Building 2154
Tutorial Center LRC-East 2404
Veteran’s Affairs Financial Aid Area 2104
Withdrawing from College Admissions/Records 2211

DIVISIONS
Business Division Business Education Building 2715
Counseling and Guidance Division Administration Building 2231
Fine Arts and Communications Division Fine Arts Building 2600
Health Occupations Division Health Science Building 3201
Health/Physical Education/Athletics Division Physical Education Building 2859
Humanities and Social Sciences Division Social Science Building 2752
Liberal Arts Division Liberal Arts Building 2858
Science, Engineering and Mathematics Division Physical Science Building 2660
Technology Division Technology Building 2900

EMERGENCY PHONES ARE FOUND IN THE FOLLOWING LOCATIONS AND ARE TO BE USED FOR EMERGENCY PURPOSES ONLY. THESE PHONES ARE A DIRECT LINE
TO THE CAMPUS POLICE DEPARTMENT; THEREFORE, WHEN USING THEM PLEASE BE SURE TO: IDENTIFY YOURSELF WHEN PLACING THE CALL — IDENTIFY THE
NATURE AND LOCATION OF THE EMERGENCY.

 Administration Building Staff Lounge, Admissions and Records Vault
 Fine Arts Building South East Wing, South West Wing, Dance Hall
 Burnight Center Building Lobby/Elevator, North Music Wing, Elevator/South Music Wing
 Business Education Building North Wing, South Wing
 Cafeteria Student Center
 Community Education Building Lobby
 Gym South East Corner
 Health Science Building 1st Floor, 2nd Floor, 3rd Floor, East Elevator, West Elevator
 Liberal Arts Building Elevator, 1st Floor (Near Men’s Restroom) 2nd Floor
 Library Elevator East Wing
 Natural Science Building East Wing, West Wing
 Physical Education Building Lobby/Women’s Locker Room
 Physical Science Building North Wing/South Wing
 Skills Lab West End
 Social Science Building 1st Floor, 2nd Floor, 3rd Floor, Elevator
 Weight Training Room Near Room 3

 The emergency phones can be used for any of the following: *Escorts, *Medical Aid, *Reports of a crime, *Keys locked in car

119

Final Exam Schedule/ Fall 2005

120

The final exam schedule will be published separate from this schedule of
classes. Please check in the Office of Academic Affairs at a later date for the
availability of the final exam schedule.

Celebrate 50 Years of Excellence

Campus Map

121

Easy Reference course listings

A
Accounting . 52
Administration of Justice . 41
Adult Education . 41, 97
Anatomy and Physiology . 40
Anthropology . 42
Architecture . 42
Art and Design . 42
Astronomy . 45
Autobody/Collision and Repair . 40
Automotive Technology . 46

B
Biology . 50
Business Administration . 47
Business Communications . 48

C
Career Planning/Counseling and Guidance 64
Chemistry . 58
Child Development .56-57
Communications/Broadcasting (see Theatre) 90
Computer and Information Sciences . 61
Cosmetology . 53
Counseling and Guidance . 57
Court Reporting . 55
Culinary Arts/Food Services . 65

D
Dance (see Physical Education and Theatre) 80, 92
Dental Assisting . 62
Dental Hygiene . 62
Drafting (see Engineering-Design Technology) 67

E
Earth Science . 68
Economics . 63
Elementary School Teachers/Introduction 63
Educational Technology . 63
Electronics . 64
Energy . 98
Engineering Design Technology . 67
English . 65
English as a Second Language . 68

F
Finance . 55
French . 69

G
Geography . 69
Geology . 70
German . 70

H
Health Education . 70
Health Occupations (EMT) . 71
History . 70
Humanities . 72

I
Interdisciplinary Studies . 72

J
Japanese . 72
Journalism . 72

L
Library Resources . 73

M
Machine Tool Technology . 76
Manufacturing Technology . 76
Mathematics . 73
Medical Assisting . 73
Metallurgy . 76
Microbiology . 76
Music . 77

N
Nursing . 79

O
Office Computerized Technologies . 48

P
Paralegal . 51
Pharmacy Technology . 85
Philosophy . 85
Photography . 86
Physical Education . 80
Physical Science . 88
Physical Therapist Assistant . 89
Physics . 86
Plastics/Composites . 87
Political Science . 87
Psychology . 88

R
Reading and Study Skills . 89
Real Estate . 55

S
Sign Language . 90
Sociology . 90
Spanish . 91
Speech . 91
Speech-Language Pathology . 90

T
Theatre Arts . 92

W
Welding . 94
Women’s Studies . 96
Woodworking . 94

Z
Zoology . 96

COURSE PAGE COURSE PAGE

122

	Cover
	Message from the President
	Table of Contents
	Enrollment Calendar
	Enrollment Calendar (cont.)

	Admission and Orientation
	Assessment
	Counseling Follow-up
	Enrollment Instructions
	Enrollment Worksheets
	Phone and Web enrollment
	Web Enrollment Procedures
	Phone Enrollment Proceedures

	How to pay fees
	Fee refund procedures
	General Information
	Academic Information
	Academic Information (cont.)

	Credit by Exam
	Credit/No Credit
	Attendance and Grading
	Financial Assistance
	Veysey Program/Minors
	PACE Program
	International Students
	Scholars' Honors
	Women's Studies Program
	Learning Communities
	Learning Communities (cont.)
	Learning Communities (cont. 2)

	Distance Education
	HYBRID
	HYBRID (cont. 2)
	HYBRID (cont. 3
	HYBRID (cont. 4)
	HYBRID (cont. 5)

	Online Courses
	OnLine Courses (cont. 2)
	Online Courses (cont. 3)
	Online Courses (cont. 4)
	Online Courses (cont. 5)
	Online Courses (cont. 6)

	Fall 2005 Courses
	Anatomy and Physiology
	Automotive CollisionRepair & Refinishing/Autobody
	Automotive Collision (cont.)

	Adult Education
	Administration of Justice
	AJ Cont.

	Anthropology
	Architecture
	Art and Design
	Art and Design (cont. 2)
	Art and Design (cont. 4)
	Art and Design (cont. 3)

	Astronomy
	Astronomy (cont.)

	Automotive Mechanical Repair Technology
	Automotive Mechanical Repair Technology (cont.)

	Biology
	Biology (cont.)

	Business Accounting
	Business Accounting (cont.)

	Business Administration
	Business Administration (cont.)

	Business Communications
	Business Computerized Office Technologies
	Business Computerized Office Technologies (cont.2)
	Business Computerized Office Technologies (cont. 3)

	Business Court Reporting Computerized Shorthand
	Business Court Reporting Computerized Shorthand (cont. 3)
	Business Court Reporting Computerized Shorthand (cont. 2)

	Business Finance
	Business Paralegal
	Business Real Estate
	Chemistry
	Chemistry (cont.)

	Child Development
	Child Development/Early Childhood
	Child Development/Instructional Aide
	Child Development/infant Toddler
	Child Development/Parent Education
	Child Development/School Age
	Child Development/Special Education
	Computer and Information Sciences
	Computer and Information Sciences (cont. 2)
	Computer and Information Sciences (cont. 3)

	Cosmotology
	Cosmotology (cont.)

	Counseling and Guidance
	Counseling and Guidance (cont.)

	Culinary Arts
	Culinary Arts (cont.)
	Culinary Arts (cont.)

	Dental Assisting
	Dental Hygiene
	Dental Hygeine (cont.)

