

COLLEGE OF THE DESERT

DESERT COMMUNITY COLLEGE DISTRICT

1995 - 1996 CATALOG

A California Public Community College

College of the Desert 43-500 Monterey Avenue Palm Desert, CA 92260 (619) 346-8041 (619) 773-2516 (619) 773-2520 Copper Mountain Campus 6162 Rotary Way/POB 1398 Joshua Tree, CA 92252 (619) 365-0614 (619) 366-3791 (619) 367-3591

A LETTER FROM THE PRESIDENT

Congratulations on deciding to attend the College of the Desert. You will be receiving one of the best higher education experiences in the State of California. Think of this as a personal partnership between you and the College of the Desert. Your success will depend not only on what the College can provide in terms of resources and commitment to you, but also on what you bring to the College in terms of personal abilities and commitment.

Whatever site that you are attending -- the Palm Desert Campus, Copper Mountain Campus, Twentynine Palms Marine Base Center or the Eastern Valley Center -- this catalogue is intended to help you make the most of your educational experience by making you more knowledgeable of the resources and opportunities that are

Dr. David A. George

available within the Desert Community College District.

On behalf of the District's Board of Trustees, administrators, faculty, and staff, I would like to welcome you and to express to you my sincere hope that you are able to fully achieve your educational goals at College of the Desert. We are committed to supporting you in any way that we can, so please do not hesitate to call on any of us if you think that we can be of assistance!

Dr. David A. George President and District Superintendent James Pulliam Provost, Copper Mountain Campus

College of the Desert is accredited by the Accrediting Commission for Community and Junior Colleges of the Western Association of Schools and Colleges, an institutional accrediting body recognized by the Commission on Recognition of Postsecondary Accreditation and the U.S. Department of Education. Accreditation was reaffirmed during the 1992-1993 academic year. College of the Desert's next comprehensive review will be conducted in 1998-1999.

BOARD OF TRUSTEES

Mr. Charles Hayden, Jr. MEMBER, AREA 2 Elected 1983 Term Expires, 1995

Mr. Ray House CHAIRMAN, AREA 5 Elected 1985 Term Expires 1995

Ms. Virnita McDonald VICE CHAIRMAN, AREA 1 Elected 1977 Term Expires 1997

The members of the Board are elected by the people of the Desert Community College District for a term of four years. Two Student Trustees are elected annually by students.

Dr. Barney Sandler MEMBER, AREA 4 Elected 1993 Term Expires 1997

Mrs. Jackie Suitt CLERK, AREA 3 Elected 1979 Term Expires 1995

TABLE OF CONTENTS

LETTER FROM THE PRESIDENT	2
COLLEGE ACCREDITATION	2
BOARD OF TRUSTEES	3
ACADEMIC CALENDAR	8
GENERAL INFORMATION	
MISSION STATEMENT	10
GOALS	
Academic Transfer Programs	10
Occupational and Vocational Education	10
Basic Skills	10
Community Services	10
Marketing	10
OrganizationPlanning	11
Resources	11
HISTORY	
CSU San Bernardino Coachella Valley Center	12
COLLEGE CURRICULUM	
Preparation for Transfer	
Occupational Education	14
Tech Prep	14
Developmental Education	15
Community Services	15
Economic Development	
LEARNING RESOURCES	
Academic Skills Center	17
Foreign Language Center	17
Library Media Center	17
AUXILIARY ORGANIZATIONS	10
Alumni Association	10
College of the Desert Foundation	18
President's Circle	18
College of the Desert Foundation Auxiliary	18
Friends of Copper Mountain Campus	18
Friends of the Library	18
Support Groups	
COLLEGE POLICIES	19
Affirmative Action/Staff Diversity/Equal	
Opportunity/Title IX	19
Alcohol and Drug Abuse Policy	19
Persons with Disabilities	
Sexual Harassment	21
CAUTAN TANKAN TA	~ 1

ADMISSION~REGISTRATION~FEES	. 22
ADMISSION	22
Graduates of Accredited High Schools	22
Non-Graduates of High School	22
Disqualified Transfer Students	22
Probationary Transfer Students	22
Special Part-Time Students	22
Special Students to Summer Sessions	22
Special Full-Time Students International Students with F-1 or M-1 Status	23
First Time Engilment	23 22
First-Time Enrollment	
REGISTRATION	24
Schedule of Classes	24 24
Change of Program and Withdrawals	
FEES - POLICIES AND PROCEDURES	25
Fees	25
Accident Insurance	
Accident and Sickness Plan	
Refund Policy	20 27
Residency Requirements	21 27
Differential Fee Exemptions	27 28
Distributed to Exemptions	20
STUDENT SERVICES	
ADMISSIONS AND RECORDS	29
COUNSELING CENTER	29
Matriculation Program	29
New Student Orientation	30
Transfer Center	
Advising Program	30
Career Center	30
DISABLED STUDENTS PROGRAMS & SERVICES (DSPS)	
EXTENDED OPPORTUNITY PROGRAM & SERVICES (EOPS)	
FINANCIAL AID	
How to Apply	32
Financial Aid Programs	32
Scholarships	33
Auxiliary Funds	34
HEALTH SERVICES	34
VETERANS SERVICES	34
STUDENT ORGANIZATIONS	36
Associated Students (ASCOD)	
VARSITY SPORTS/ATHLETICS	
VARSITI SFORIS/ATRLETICS	30

CAMPUS SERVICES & POLICIES	37
Bookstore	
Food Services	
Housing	. 37
Parking	. 37
Pets/Animals on Campus	
•	
ACADEMIC REGULATIONS	38
ACADEMIC PETITION PROCEDURES	. 38
ATTENDANCE	. 38
Attendance at First Class Meeting	. 38
Class Attendance	
Auditing Classes	38
Leaves of Absence	
CLASSIFICATION OF STUDENTS	. 38
CLASSIFICATION AND NUMBERING OF COURSES	. 38
TRANSFERABLE COURSES	. 39
Changes in Transferable Credit	. 39
COURSE PREREQUISITES, COREQUISITES, ADVISORIES,	
AND RECOMMENDATIONS	. 39
Physical Education Requirement	39
COURSE UNITS AND STUDENT LOADS	
Unit of Credit	
Unit Load Limitations	40
Students Who Must Take a Minimum Number of Units	40
GRADING SYSTEM	. 40
Grade Points	. 40
Grade Point Average	. 40
Non-Evaluation Symbols	. 41
Grade Responsibility	
Grade Change Policy	
Grade Appeals	
Academic Honors	
PROBATION, DISQUALIFICATION, AND REINSTATEMENT	. 43
Standards for Probation	. 43
Notification of Probation	
Removal from Probation	43
Notification of Disqualification	43
Reinstatement	44
REPETITION OF COURSES	11
Substandard Grades	
Grades of "C" or Better	44
ACADEMIC RENEWAL POLICY	
Request for Academic Renewal	
Neguesi idi Academic Nekewai	. TJ

EXAMINATIONS	45
Final Examinations	45
Credit by Examination	45
Credit for CEEB Advanced Placement Exam	46
SUPPLEMENTAL MODES OF STUDY	46
Individual Study Projects (1-3 Units)	46
Departmental Seminars (1-3 Units)	47
THINENT DICITE & DECRONGIBILITIES	10
STUDENT RIGHTS & RESPONSIBILITIES Student Conduct Standards	
Student Grievance Policy	40 49
Student Office and Follow	47
CERTIFICATES, DEGREES, GRADUATION, TRANSFER	
PROCEDURES AND REQUIREMENTS	51
Transcripts	51
Transferred Coursework	51
Foreign Transcript Evaluations	51
Vocational Certificate of Achievement	51
Catalog Requirements under which a Student Graduates	51
Evaluation Requirement for Associate Degree	52 53
	32
CURRICULUM REQUIREMENTS FOR THE NON-TRANSFER A.A./A.S. DEGREE	53
Additional Associate Degrees	55 55
REQUIREMENTS FOR THE A.A./A.S. TRANSFER DEGREE .	55 56
CSU GENERAL EDUCATION REQUIREMENTS	
· · · · · · · · · · · · · · · · · · ·	50
IGETC - INTERSEGMENTAL GENERAL EDUCATION TRANSFER CURRICULUM FOR UC AND CSU	60
COLINGE ADDRESS ATIONS	00
COURSE ABBREVIATIONS (CATALOG, SCHEDULES & TRANSCRIPTS)	63
CALIFORNIA APPROVIDATIONAL APPROVIDATIONAL PROPERTY (CARD	03
CALIFORNIA ARTICULATION NUMBER SYSTEM (CAN)	04-03
DEGREES AND CERTIFICATES, LIST OF	66
DEGREE AND CERTIFICATE PROGRAMS	
COURSES OF INSTRUCTION	
ANNOUNCEMENT OF FACULTY	
POLICY STATEMENTS, INDEX OF	289
GLOSSARY	
INDEX	

This catalog is valid from July 1, 1995 through June 30, 1996. It is in effect for the Fall and Spring semesters and any session (intersession) which commences within this defined period of time.

ACADEMIC CALENDAR

AUGUST 1995

Su	М	T	W	TH	F	Sa
		1	2	3	4	5
6 13 20	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	[24	25	26
27	28	20	30	31		

FALL SEMESTER 1995

August 24	Classes Begin
August 31	Last day to register or add by telephone

SEPTEMBER 1995

Su	М	T	W	TH	F	Sa
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

September 4..... Labor Day - HOLIDAY September 7..... Last day to drop and be

eligible for a refund
September 7.....Last day to register or add
September 22.....Last day to drop without the
course appearing on your transcript

September 22 Last day to Request a Refund (course must have been dropped by September 7)

OCTOBER 1995

Su	М	T	W	TH	F	Sa
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
			25	26	27	28
29	30	31				

October 16.... Last day to request an Evaluation for Spring '96 Graduation

NOVEMBER 1995

Su	M	Т	W	TH	F	Sa
			1	2	3	4
5	6	7	8	9	40	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
12 19 26	27	28	29	30		

November	1 Last day to file Intent
	to Graduate Fall '95
November	10 Veterans' Day - HOLIDAY
November	21Last day to drop
November	23-24 Thanksgiving Day - HOLIDAY

November 25 No Saturday classes

DECEMBER 1995

Su	M	T	W	TH	F	Sa
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	<u>16</u>
17	<u> 18</u>	<u>19</u>	<u>20</u>	<u>21</u>	<u>22]</u>	23
24	25	26	27	28	29	30
31						

December 16.. Final Exams for Saturday classes
December 18 - 22 Final Exam Week
December 22 Last day of Fall 1995 Semester
December 25 - 27 Campus Closed
December 23 - January 18 Student Break

ACADEMIC CALENDAR

SPRING SEMESTER 1996

January	15 Martin	Luther	King, Jr. H	OLIDAY
January	19	s	pring classe	s begin
January	26	Last da	y to registe	r or add
			by te	lephone

JANUARY 1996

Su	M	T	W	TH	F	Sa	
	4	2	3	4	5	6	
7	8	9	10	11	12	13	
14	45	16	17	18	[19	20	
21	22	23	24	25	26	27	
28	29	30	31				

February 2 Last day to drop and be eligible for a refund

February 2Last day to register or add February 15.....Last day to drop without the course appearing on your transcript

February 15...... Last day to Request a Refund (course must have been dropped by February 2)

February 16...... Lincoln's Day - HOLIDAY February 17...... No Saturday classes February 19...... Washington's Day - HOLIDAY

March 11 Last day to request an Evaluation for Fall '96 Graduation

April 1 - April 5	Spring Break
April 8	Last day to file Intent
	to Graduate Spring '96
April 29	l set day to dron

May	22 - May 29	Final Exams
May	27	Memorial Day - HOLIDAY
May	29	Last day of Final Exams
May	29 Las	t day of Spring semester
May	29	Graduation

FEBRUARY 1996

Su	M	T	W	TH	F	Sa
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29		

MARCH 1996

Su	M	T	W	TH	F	Sa
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

APRIL 1996

Su	M	T	W	TH	F	Sa
	4	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
7 14 21 28	29	30				

MAY 1996

Su	M	T	W	TH	F	Sa	
			1	2	3	4	
Į.				9			
				16			
19	20	21	<u>22</u>	<u>23</u>	<u>24</u>	<u> 25</u>	
26	27	<u>28</u>	<u>29]</u>	30	31		

GENERAL INFORMATION

MISSION STATEMENT

Challenged by a diverse, growing, and energetic community dedicated to lifelong learning, the DCCD will be the center for comprehensive educational opportunities for instruction in Academic Transfer, Vocational/Occupational, Developmental Education, and Community Services programs and will stimulate its constituents by promoting cultural exchange, encourage the examination and development of ideas through a balanced social forum, and provide an environment for growth of the individual and the community.

GOALS

ACADEMIC TRANSFER PROGRAMS

The DCCD believes that academic transfer programs are essential to the community and must provide a general education and premajor curriculum that will meet or exceed the lower division requirements articulated with four-year institutions.

The District is committed to an overall effort to fulfill academic transfer requirements by concentrating on the development of a comprehensive instructional environment.

OCCUPATIONAL AND VOCATIONAL EDUCATION

To meet the changing economic, technological, and environmental needs of the community, the DCCD will identify regional employment training needs and provide degree and certificate programs which prepare students for these career opportunities.

These programs will train, retrain, and upgrade student career skills through existing occupational/vocational and general education programs as well as partnerships and contractual education with the private sector and public agencies.

BASIC SKILLS

The DCCD believes that basic skills education is critical to an individual's well-being in a demanding society. Therefore, the District will provide comprehensive basic skills programs to support academic, occupational/vocational, developmental education and community services.

COMMUNITY SERVICES

The DCCD accepts the responsibility to provide a community services program offering comprehensive lifelong learning opportunities which expand or complement the other educational programs of the District.

MARKETING

The DCCD will aggressively and effectively promote all District programs and services to increase public awareness of educational opportunities, fulfill the mission of the District, and encourage measured growth.

ORGANIZATION

The DCCD recognizes the need for a well-defined organizational system that supports the interrelationship and participation of all institutional elements, enhances opportunities for consideration of matters common to the District and its environment, and provides methods for timely response to District-wide needs.

PLANNING

The DCCD has established within its organizational structure a planned, systematic procedure designed to encourage and facilitate the creation of innovative programs and the expansion of existing programs.

RESOURCES

The DCCD believes that all resources aid the District in fulfilling the mission of providing comprehensive educational opportunities to the community and that all resource allocation must be tied to existing or newly developed programs compatible with the approved Mission Statement.

Further, the District is dedicated to the principle that all resources are reciprocal and that we must be accountable to our constituents in demonstrating the results of acquired resources. Resource allocations must reflect our commitment to equal opportunity so that all citizens have access to their benefits.

HISTORY

The Desert Community College District, the legal birth certificate for College of the Desert, was approved on January 21, 1958 by the voters of Palm Springs Unified School District and the Coachella Valley Joint Union High School District by a majority of approximately ten to one.

More than ten years of study and planning by the governing boards of the two districts, in cooperation with the State Department of Education, preceded the election through which the College was born.

On April 15, 1958 the initial five member Board of Trustees was elected from a score of candidates. On July 1, 1958 the elected Board members were officially seated and the new District thus became "effective for all purposes."

The Board and a limited administrative staff spent three years studying community College education, and planning curriculum, buildings, and policies before contracts were let in the Summer of 1961 for actual construction of the initial nine buildings on the 160 acre site at Monterey Avenue and Fred Waring Drive in Palm Desert. The College's first students were received in Fall of 1962.

The residents of the Morongo Unified School District, comprised of the communities of Morongo Valley, Yucca Valley, Landers, Joshua Tree, and Twentynine Palms, elected, in 1966, to join the Desert Community College District. Classes were first offered on the High Desert in the Fall of 1967 at the Twentynine Palms High School to approximately 60 students.

In 1972, the High Desert Campus began renting what had been until then a parochial school, on Sage Avenue in Twentynine Palms. The first building phase was completed in the Spring of 1984, thus giving the High Desert community its first access to local, college-owned facilities in Joshua Tree. At that time, the High Desert Campus became known as Copper Mountain Campus.

Close cooperation with the Hi-Desert Memorial Hospital District and the Marine Corps has enabled Copper Mountain Campus to expand its offerings in such specialized fields as Nursing and Computer Science.

The partnership between Copper Mountain Campus (CMC) and the Marine Corps Air Ground Combat Center has created educational opportunities aboard the base in Twentynine Palms. In addition to providing specific courses at the request of the Marine Corps, CMC offers many general education classes at the base.

A number of vital services are also offered at the Center, including registration, counseling, and a bookstore. CMC classes offered at the Combat Center are open to the general public.

The Eastern Valley Center is an off-campus satellite educational program. EVC offers credit classes in core academic subject areas as well as non-credit classes in the evening at the Indio High School campus. As part of its efforts to

better serve the residents of the eastern Coachella Valley, College of the Desert is working to establish an Eastern Valley Center facility in Indio. With the availability of the new educational facility, the college will be prepared to provide additional academic opportunities and services to eastern valley residents in a centralized location.

CALIFORNIA STATE UNIVERSITY SAN BERNARDINO COACHELLA VALLEY CENTER

California State University, San Bernardino, offers junior, senior, and graduate level coursework and programs in facilities located on the east side of the COD Palm Desert campus. COD students planning to transfer to CSUSB can apply for guaranteed admission contracts by contacting the University, or the COD Transfer Center. For further information, call CSUSB at (619) 341-2883; or the COD Transfer Center at (619) 773-2523.

COLLEGE CURRICULUM

The College curriculum is organized around four major areas.

- 1. PREPARATION FOR TRANSFER As an integral unit of the California tripartite system of public higher education, the College provides programs of study providing students the opportunity to prepare for transfer to the four-year colleges and universities of the state and nation. The College aspires to do this in such a manner that students may transfer without loss of time or credit.
- 2. OCCUPATIONAL EDUCATION For those students desiring to complete an occupational curriculum within two years, the College offers technical training and education in fields justified by student enrollment. Individual courses are offered in some areas where a full curriculum cannot be justified. In both instances the College's aim is vocational competence for students and an appreciation of citizenship responsibilities.

3. DEVELOPMENTAL EDUCATION -

The College provides developmental programs and courses which enable students to acquire learning skills necessary for the completion of an educational plan leading to the attainment of the individual's objectives.

4. COMMUNITY EDUCATION - The College recognized the dignity and worth of each individual and provides courses which will enable students to explore their potential abilities. The primary objective of these courses is to provide the opportunity for students to improve the quality of their lives by enriching and broadening their horizons.

PREPARATION FOR TRANSFER

Most professions and careers requiring study beyond that available at the College of the Desert are such that the first two years of study may be completed before transferring from College of the Desert to another institution of higher education. To assure transfer students of obtaining the maximum benefit from their College of the Desert experience prior to transferring, it is important for students to engage in careful, long range planning. In general, students planning to transfer should follow the procedure outlined below:

- 1. Tentative Choice: Because course requirements vary among colleges and universities, it is advantageous to research and select the school(s) to which you plan to transfer as early as practicable in your college career. The C.O.D. Transfer Center offers a research library to help you prepare to transfer, including catalogs from California public and private institutions, as well as from many out-of-state colleges. Transfer admission information, applications, and other reference materials are also available. The Transfer Center is located in Administration, Room 12.
- 2. Catalog: Examine catalogs of prospective colleges and universities. Study carefully those sections that cover requirements for (a) transfer admission, (b) the major, and (c) graduation.

Ron Oden, Student Activities Coordinator: Vera Jones-Reeves, Student; and Dr. David George, President -- proclaiming Black History Month

Finding all requirements often warrants a review of the entire catalog, as requirements may be listed in different sections of the catalog. Many of these requirements must be taken during the freshman and sophomore years. Failure to do so can unduly extend the time required for transfer admission and graduation.

- 3. Financial Aid: Apply for financial aid as directed in the current COD class schedule. Application forms and other financial aid information are available in the Financial Aid Office, located in the Student Center Building.
- 4. General Education Requirements: Students may complete their lower division general education or breadth requirements while at College of the Desert. C.O.D. has articulation agreements with the California State Universities (CSU) and the University of California (UC) system that allow students to be certified for these requirements. To select the pattern that is most appropriate for you, consult your faculty advisor or a counselor.
- 5. Application Filing Period: Check carefully the dates of the application filing period. This is the time between the first date applications will be received and the deadline. Many colleges have initial filing periods ten months before admission. In all cases, preparation of applications early within the filing period is recommended.
- 6. Letters of Recommendation and Rating Forms: Some independent colleges require letters of recommendation or rating forms. Students should get to know their academic advisers and instructors well enough so that they can comment accurately on the students' characteristics.
- 7. Grade Point Requirements: Many colleges require higher than a 2.0 (C) grade point average. Study catalogs carefully for all requirements.
- 8. Admission Requirements of the Public California Institutions: Both the University of California (UC) and the California State

University (CSU) have the same initial filing period for fall admission. The period for fall entry is the month of November for admission ten months later. Both UC and CSU require completion of 60 transferable units to enter as a junior, however, the CSUs will allow community college students to transfer with 56 transferable units. The University of California requires a minimum of a 2.4 grade point average (2.8 or higher for non-residents). The California State Universities require a minimum of a 2.0 transfer grade point average (2.4 or higher for non-residents). Students eligible for UC or CSU entrance as freshmen may enter before their junior year if they have maintained a 2.0 or better grade point average in college work.

NOTE: Meeting minimum requirements is not enough to gain admission to many UC and CSU campuses and programs. For clarification of entry requirements, consult the transfer college catalog.

- 9. Admission to Independent California or Out-of-State Colleges: Students who follow transfer major courses of study find they are given credit for most, if not all, courses when they transfer to independent or out-of-state colleges and universities. Some colleges require a certain number of completed units before considering students as eligible for transfer. Others do not, and accept students at any time. Admission requirements are outlined in the respective college catalogs. Catalogs are available for use in the College of the Desert Transfer Center, or one may be purchased from the transfer college's bookstore. Independent colleges encourage students to make an appointment with their Office of Admissions in order to discuss transfer opportunities on a personal basis.
- 10. Transferable Courses: Course descriptions in this catalog carry a designation code of their acceptance for transfer at the California State University (CSU) and at the University of California (UC). This acceptance can change annually. Consult the Counseling Center for more detailed information.

OCCUPATIONAL EDUCATION

The College of the Desert offers a diverse program in the occupational areas. Students may work toward: (a) earning a certificate (the certificate program is approximately one year in length, with the prospective student specializing in a particular area of study); or (b) an Associate degree. Refresher courses are also offered, as well as courses in which new and/or upgraded skills are required to take advantage of employment opportunities.

Individuals may attend classes as either parttime or full-time students. A large segment of the College student body is employed fulltime, but attends classes of interest during evening hours. The College closely articulates with other colleges and industry. Many of the courses completed will transfer to four-year institutions. Occupational advisory committees assist the College in determining the types of skills, courses, and programs students should complete to meet labor market needs as well as the needs of industry.

TECH PREP

Tech Prep is a nationwide educational reform movement that creates a seamless curriculum between high schools and community colleges. During the last two years of high school, juniors and seniors may choose a major course of study in one of the Tech Prep programs. Locally, those programs will be linked to two-year associate degree and certificate programs at College of the Desert.

The Tech Prep programs at College of the Desert may include accounting, business, business management, computer science real estate, small business systems, office automation and marketing, vocational nursing, CNA, computer information systems, architecture, automotive technology, etc. College of the Desert offers 37 vocational programs which could be linked with high school programs to form a four-year tech prep program.

Students who complete Tech Prep programs are prepared for entry-level employment, advanced technical training or advanced education at a four-year university.

For more information about the College of the Desert Tech Prep program, call Mary Ryder at (619) 776-7245 or 776-7247.

DEVELOPMENTAL **EDUCATION**

Education is a lifelong process. In today's society, it is becoming increasingly necessary for people to return to college to acquire new skills, upgrade old skills, acquire new knowledge and expand existing knowledge.

Recognizing the role of the community college in the area of developmental education. College of the Desert makes available opportunities for development of necessary skills and knowledge in Adult Basic Education (Reading, Writing and Math), English as a Second Language, High School Completion, and preparation for the General Education Development Test (GED).

Many courses are offered on an open-entry, open-exit basis. Admission of students occurs on a daily basis and no prior educational background is required. In addition to regular class offerings, emphasis is placed on individualized student learning. Specifically, instruction is provided in the following areas:

ENGLISH AS A SECOND LANGUAGE (ESL)

This program is especially developed for nonnative speakers of English and for those who speak English as their second language. The College offers a series of courses which focus on the language skills necessary to function and communicate effectively in basic, vocational, academic and professional aspects of life.

Developmental Education offers the Non-Credit ESL program, an intensive series of multi-skill courses which meet the needs of students not fluent in English. Persons from the beginning level (1) to the advanced level (6) of English proficiency acquire the skills required for their daily lives and prepare themselves to enter high school completion, vocational or academic programs. Please see Communication for information on the Credit ESL program.

ADULT BASIC EDUCATION (ABE)

The ABE program provides instruction which teaches adults those skills normally acquired in grades 1 - 8. Individual and group learning opportunities are offered students with particular emphasis in Reading, Writing, Mathematics, communication, and life skills.

HIGH SCHOOL COMPLETION

This program provides an educational opportunity for adults, anyone 18 years or older, who desire to complete requirements for a High School diploma. Credit may be granted for military service, for technical school attended, work experience, and credit earned in the ninth grade or higher, except physical education.

GENERAL EDUCATIONAL DEVELOPMENT TEST (GED)

Another function of the program is to prepare students to pass the GED test, which many businesses and governmental agencies accept in lieu of the high school diploma. The GED test can be taken Monday, Tuesday, or Wednesday from 1:00 - 4:00 p.m. in room LM1.

The College offers a comprehensive program for community residents. See list of certificate programs and Associate degree offerings.

COMMUNITY SERVICES

Community Services has become a major optional function of the Community Colleges of California. The California Association of Community Colleges (CACC) Community Services Commission has developed the following definition of Community Services:

"Community Services are those efforts provided by Community Colleges as one of their central

functions often in cooperation with other community agencies which strive to identify and meet the following needs in the community not met by college credit programs: continuing education; cultural enrichment; recreational, community and personal development needs."

The Community Services Program at College of the Desert offers a wide range of self-supporting activities for the purpose of meeting the individual and community needs not served by the college's degree and certificate programs.

As another community service, the use of college facilities is encouraged by community organizations which qualify under the Civic Center Act.

ECONOMIC DEVELOPMENT

College of the Desert has created a variety of unique programs and services designed to provide specialized assistance to the growth and stability of area business. These programs are a vital response to the college mission of assisting in the economic development of the service area by offering fee based customized training programs for business and industry, business start up assistance, applied research, business reference data bases, and individual assistance for business start up or expansion planning. These programs use both faculty experts and business professionals to deliver specialized training, workshops, seminars and individual counseling on topics appropriate to the needs of local business and industry.

CONTRACT EDUCATION

The college offers custom designed training programs for every level of employee from entry level communication/basic skills to executive level specialized training. All programs are developed in consultation with the employer and delivered at a time and location suitable to the employer on a fee basis. The office of Contract Education has successfully developed and delivered training programs to many area medium and large businesses, corporations and public agencies utilizing faculty specialists or industry professionals.

WORKPLACE LEARNING RESOURCE CENTER

Sponsored by the Chancellor's Office Economic Development Network (Ed Net), this center specializes in assessing the skills and abilities of employees at local businesses and designing and delivering appropriate workforce training programs to strengthen those skills that are required to improve employee performance. In addition, the Center provides regional workshops and skill building sessions for faculty and employers on job related topics of interest.

REGIONAL BUSINESS ASSISTANCE CENTER

In partnership with area cities, Riverside County, area Chambers of Commerce and related professional associations, College of the Desert has initiated an assistance center for area business that features specialized counseling, reference and referral services, applied research capabilities and relevant small group workshops and seminars on business related topics and issues.

ENERGY TECHNOLOGY TRAINING CENTER

The college has created the nation's first training center for technicians who repair and maintain advanced fuel vehicles such as compressed natural gas (CNG), liquid petroleum gas (LPG), and is preparing training programs in other alternate fuel systems such as electric vehicles (EV). These technician training programs are designed to meet the needs of the emerging advanced transportation technology systems in the Coachella Valley and were developed in partnership with SunLine Transit Agency, the Southern California Gas Company, Chancellor's Office and several other public and private sponsors.

LEARNING RESOURCES

ACADEMIC SKILLS CENTER

The purpose of the Academic Skills Center (ASC) at College of the Desert is to provide learning and educational services that support the regular classroom instruction. The staff of the ASC works closely with faculty to provide computer aided instruction (CAI) and tutoring which helps students to practice and reinforce what they are learning in their courses. Priority is given in five areas: reading, writing, mathematics, ESL and foreign languages. In addition, as part of the college's matriculation plan, the ASC assesses all entering students in basic skills and provides an introductory orientation to the district to beginning students. The ASC also offers training for students interested in becoming tutors and provides study skills assistance for any student enrolled in the college. Finally, English and ESL faculty are frequently available in the ASC to provide conferencing and assistance to students in these areas. Located in the Engineering Building, the ASC is open from Monday to Thursday from 8:00 a.m. to 9:00 p.m. and on Fridays from 8:00 a.m. to 4:30 p.m.

FOREIGN LANGUAGE CENTER

The Foreign Language Center provides support services in programmed cassette practice, video viewing, and computer-aided instruction so students can develop their communicative skills in understanding, speaking, reading and writing. This state-of-the-art technological facility is equipped with interactive, multimedia software carefully chosen to enhance the satisfaction of second language learning. Interactive programs are available for ESL, Spanish, French, Italian and Japanese. The center is supervised by qualified language instructors at varied times and is located in Room 5 in the Engineering building.

LIBRARY

The College of the Desert Library plays a prominent role in the instructional curriculum of the college. A professional staff is available to assist faculty and students to locate information and complete research projects. The circulating book collection consists of over 40,000 volumes as well as over 200 periodical/journal subscriptions.

The resources of the library also include audio and video tapes, microfilm, maps, newspapers and duplicating services. There are CD-ROM indexes to assist faculty and students in searching for articles from journals, periodicals and newspapers. In addition, the library has a special Annenberg Tape collection (265 tapes) from the CPB Project of the PBS educational series. Other special services available include interlibrary loans, microfilm copying, typewriters and the Annenberg Computer Users Lab for word processing.

It is expected that the new state-of-the-art Multi-Agency Library will open in Spring 1996.

The Copper Mountain Campus has a new library, which currently holds 4,000 books and 180 periodical/newspaper subscriptions. The library also has video tapes available. Other resources include CD-ROM indexes and databases, duplicating services, a microcomputer lab, and typewriters. In addition, the Bagley Room provides specialized resources in the area of desert studies to the community.

MEDIA CENTER

The Media Center provides non-print media services to students and faculty. The major emphasis of the Media Center is to supply video tapes, television programs, and satellite telecasts for instructional purposes within the college district. Also, it distributes and maintains the necessary equipment for viewing these materials and coordinates the repair of this equipment. The Center staff processes all requests for film rentals within the college district, and works with faculty on video productions.

The Media Center staff also consults with faculty, students and community members interested in the utilization, purchase, operation, and maintenance of equipment for locally produced instructional materials.

AUXILIARY ORGANIZATIONS

ALUMNI ASSOCIATION

College of the Desert Alumni Association was chartered in 1983. The major goals of the Association are to support student activities, recognize outstanding former students, and outstanding community leaders who have been supportive of the college. Annual recognition is also given to outstanding faculty and staff persons. Scholarships are awarded to college, high school and middle school students. The Scholarship Endowment Fund now totals in excess of \$250,000. Membership is open to alumni, students, staff, and the community.

COLLEGE OF THE DESERT FOUNDATION

The College of the Desert Foundation is a nonprofit organization whose primary purpose is to provide financial support from the private sector to help underwrite those programs and facilities at the college which cannot be funded through public sources. The Foundation Board and committees are composed of community leaders who volunteer to work with college staff to support specific needs, present and future, of the College's Palm Desert Campus.

Donations to the College of the Desert Foundation can be of any size and may be designated to a particular department or project. Membership opportunities range from \$50 to \$1,000 annually. Estate planning assistance is available for wills, bequests, and charitable trusts.

PRESIDENT'S CIRCLE

The primary purpose of the President's Circle is to support excellence in education and to encourage greater individual involvement with the college.

The Circle is composed of concerned citizens who make an annual contribution of \$1,000 or more to the Foundation. A onetime gift of

\$10,000 or more entitles a donor to lifetime membership. For more information call 773-2568 or 346-2190.

COLLEGE OF THE DESERT FOUNDATION AUXILIARY

Members serve as goodwill ambassadors and organize special events for the college. Membership dues have been set at \$25 per year or \$250 for a life membership. The Foundation Auxiliary annually provides financial support to a wide variety of College programs.

FRIENDS OF COPPER MOUNTAIN CAMPUS

The "Friends" is a COD Auxiliary dedicated to raising funds for development of the Copper Mountain Campus. This group has been largely responsible for construction of Phase I of the campus at Joshua Tree, and have also contributed toward the completion of Phases II and III. The Auxiliary continues to solicit funds for future development.

FRIENDS OF THE LIBRARY

The Friends of the Library are a dedicated group that support the College's Palm Desert Campus library not only by augmenting the book collection, but also assisting in supplying new technologies. The Desert Collection Bibliography, focusing on the uniqueness of the region, is regularly updated with new and rare books by the Friends.

SUPPORT GROUPS

The College encourages the formation of support groups for any academic program or service. Organizations such as the Friends of the Library have provided much needed financial and equipment resources to strengthen library operations. Staff of the College Foundation can assist in the formation of support groups for any academic program or service. For information and guidelines call 773-2568.

COLLEGE POLICIES

AFFIRMATIVE ACTION/ STAFF DIVERSITY/EQUAL OPPORTUNITY/TITLE IX

The Desert Community College District recognizes that diversity in the academic environment fosters cultural awareness, mutual understanding and respect, and harmony and creativity, while providing suitable role models for all students. To this end, the District is committed to the concepts and principles of Affirmative Action by providing equal opportunity in education and employment for all persons and by prohibiting discrimination based on race, sex, color, religion, age (over 40), sexual orientation, national origin, disabilities, marital status, or Vietnam-era veteran status. This commitment applies to every aspect of education and personnel policies and practices in employment, development, advancement, and treatment of employees, students and the general public.

Desert Community College District is further committed to non-discrimination in providing equal opportunity for admission, student financing, student-support facilities and activities, and employment regardless of race, religion, gender, age, disability, sexual orientation, or national origin.

The designated coordinator for compliance with Sexual Harassment, Affirmative Action/Staff Diversity, Equal Opportunity, and Title IX is Josie Gallegos, Staff Diversity/Affirmative Action Officer. Her office is located in the Modular Building south of the Brad Garrow Aquatic Center. She can also be contacted by telephone at (619) 773-2508.

Desert Community College District will ensure that applicants, employees, and students with disabilities receive reasonable accommodations consistent with the requirements of the American with Disabilities Act, Government Code Sections 11135 et seq., and Section 504 of the Rehabilitation Act of 1973. Anyone with a physical or mental impairment substantially limiting one or more major life activities; has a record of such impairment; or is regarded as having such an impairment, is considered a person with a disability. Major life activities means functions such as caring for one's self, performing manual tasks, walking, seeing, hearing, speaking, breathing, learning, and working.

The designated coordinator at College of the Desert, for compliance with Section 504 of the Rehabilitation Act of 1973 for students is Dr. Diane Ramirez. Her office is located in the Administration Building. She can also be contacted by telephone at (619) 773-2535.

ALCOHOL AND DRUG ABUSE POLICY

It is the policy of the Desert Community College District to maintain a drug-free campus and to ensure that no student abuses alcohol. The manufacture, distribution, dispensation, possession, or use of an illegal drug or the unlawful possession, use or distribution of alcohol is prohibited in all buildings, property, facilities, service areas, off-campus sites of the District, or in any location where any District activity is occurring.

All students are required to comply with this policy as a condition of their continued studies. Any student violating this policy will be subject to appropriate action which may include expulsion.

Students who think they may have an alcohol or drug usage problem are advised to voluntarily seek confidential assistance from Student Health Services, and/or Counseling Services. While the District will be supportive of those who seek help voluntarily, the District will be equally firm in identifying and taking appropriate action to those students who continue to be substance abusers and do not seek help or continue substance abuse even while enrolled in counseling or rehabilitation programs.

This policy is in accordance with the provisions of the Drug-Free Schools Communities Amendments of 1989.

CAMPUS SEXUAL ASSAULT

1. PHILOSOPHY

The District recognizes that one of the most important ways to assist students, faculty and staff who are victims of sexual assault is to help them regain a sense of control over their lives. It is not the function of any district service provider to urge a particular course of action upon the victim of a sexual assault, nor to make any factual determinations as to the events which occurred. Instead, the duties of the service provider are to make the victim aware of the options and alternatives available, to aid the victim in making an informed decision as to a course of action, and to enable the victim to follow through in that decision. The provider will not take any action based upon a subjective evaluation as to the merit of any charges made, nor will the provider attempt to convince the victim that any course of action is preferable to another.

2. CONFIDENTIALITY

Applicable state and federal provisions will be applied in maintaining confidentiality in the handling of all sexual assault cases. Individual rights to privacy in these matters will dictate District policy practice and procedure.

3. TRAINING

Mandatory training on the topic of sexual assault and the provisions of the sexual assault procedures will be provided to employees of all departments providing services to or interacting with sexual assault victims to ensure timely, accurate and sensitive assistance to all concerned.

RECORD KEEPING AND DATA COLLECTION

All departments receiving reports about alleged incidents of sexual assault shall complete and forward the Sexual Assault Report Form to the Sexual Assault Liaison who will be responsible for storing, retrieving, and preparing the required report. At the conclusion of each

academic year this report will be forwarded to the President.

5. THE ROLE OF THE SEXUAL ASSAULT LIAISON

The District Sexual Assault Liaison (SAL) is designated as a central referral source for information relating to the rights, options, and services available to a sexual assault victim. Specifically, the SAL will be knowledgeable about campus and community referral resources which can provide medical, legal, counseling, advocacy, and academic assistance.

The SAL will not be expected to provide specific or detailed legal, medical or counseling guidance to a victim and will refrain from doing so unless licensed in the respective field. The SAL will be expected to inform a victim both orally and in writing of the existence and location of services available to assist the victim of a sexual assault.

6. CASE CONSULTATION AND FOLLOW-UP BETWEEN DCCD AND TREATMENT CENTERS

The SAL will be available for consultation with any treatment center if concerns or questions arise in cases involving Desert Community College District students, faculty, and staff.

7. ONGOING EVALUATION OF CAMPUS SEXUAL ASSAULT RESPONSE SERVICES

A periodic review (no less than once per academic year) shall be conducted to determine:

1) The efficacy of campus response mechanisms in cases of sexual assault;

2) The campus relationship with community assistance agencies;

3) The effectiveness of Desert Community College District procedures for responding to sexual assault cases involving students, faculty and staff.

The Board of Trustees authorizes the President/Superintendent to develop specific procedures to implement the provisions of this policy.

Responsible Officials: Dean of Student Services; Director, Student Services, CMC; Director of Personnel; Affirmative Action Officer.

PERSONS WITH DISABILITIES

Desert Community College District will ensure that applicants, employees, and students with disabilities receive reasonable accommodations consistent with the requirements of the Americans with Disabilities Act, Government Code Sections 11135 et seq, and Section 504 of the Rehabilitation Act of 1973. Anyone with a physical or mental impairment substantially limiting one or more major life activities; has a record of such impairment; or is regarded as having such an impairment, is considered a person with a disability. Major life activities means functions such as caring for one's self, performing manual tasks, walking, seeing, hearing, speaking, breathing, learning, and working.

The designated coordinator at College of the Desert, for compliance with Section 504 of the Rehabilitation Act of 1973 for students is Dr. Diane Ramirez. Her office is located in the Administration Building, Room AD-3. She can also be contacted by telephone at (619) 773-2535.

SEXUAL HARASSMENT

It is the policy of Desert Community College District to provide an educational, employment and business environment free of unwelcome sexual advances, requests for sexual favors, and other verbal or physical conduct or communications constituting sexual harassment, as defined and otherwise prohibited by state and federal statutes.

It is a violation of District policy for anyone who is authorized to recommend or take personal or academic action affecting an employee or student, or who is otherwise authorized to transact business or perform other acts or services on behalf of the Desert Community College District, to engage in sexual harassment.

Sexual harassment occurs when unwelcome sexual advances are made, sexual favors requested, or other visual, verbal or physical conduct of a sexual nature is made either explicitly or implicitly as a term or condition of an individual's educational or employment status and has the purpose or effect of unreasonably interfering with an individual's educational or work performance or creating an intimidating, hostile, or offensive educational or work environment.

Any employee or student who alleges that he or she has personally suffered sexual harassment or one who has learned of such harassment in his or her official capacity should report the facts of the incident(s) within one year of the alleged harassment or within one year of the date on which the complainant knew or should have known of the facts underlying the allegation of sexual harassment.

Specific rules and procedures for reporting of sexual harassment and for pursuing available remedies are available in the Offices of the Staff Diversity/Affirmative Action Officer; Provost Office, CMC; Director of Personnel, and Dean of Students. In addition, all complaints filed with the Superior Court, State of California Department of Fair Employment and Housing, and Equal Employment Opportunity Commission shall be investigated by the Director of Personnel. All complaints filed within the District or with the California Community College Chancellor's Office shall be investigated by the Staff Diversity/Affirmative Action Officer.

ADMISSION~REGISTRATION~FEES

ADMISSION

GRADUATES OF ACCREDITED HIGH SCHOOLS

High school graduates are eligible for admission to the College and enrollment in any course for which they are qualified. Certain two-year curricula have special admission requirements.

NON-GRADUATES OF HIGH SCHOOL

Non-graduates, eighteen years of age or older, who can profit from instruction, are eligible for admission. For those who are interested, the Developmental Education program provides an alternative way to complete high school graduation requirements. Contact should be made with the Division of Developmental Education, located on the Library Mezzanine (LM-4A). Students who successfully complete the High School Proficiency Examination may attend College of the Desert. A copy of the Certificate of Proficiency is required.

DISQUALIFIED TRANSFER STUDENTS

Students who have been disqualified at other institutions of higher education are not eligible for admission to College of the Desert until at least one semester has elapsed following the semester in which disqualification took place.

PROBATIONARY TRANSFER STUDENTS

Applicants whose scholastic achievement at another college represents less than a "C" average may be admitted for a restricted academic program. Satisfactory performance in this work may allow admission to subsequent semesters. Admission on probation is a privilege granted, not a right of the applicant.

SPECIAL PART-TIME STUDENTS

Public school students who can benefit from advanced scholastic or vocational study may be admitted to College of the Desert. Special part-time students must fulfill admissions procedures as prescribed for Matriculated Students. Admission is to be based upon the students' readiness for advanced scholastic or vocational study. The college reserves the authority to validate student readiness for college level study through college Matriculation guidelines.

Students seeking Special Part-time Student Admission must have the approval of the principal of the school they attend and have the consent of their parents.

Special part-time students are to receive credit for course work completed in the same manner as regularly enrolled students, and may enroll in up to, and including, 12 units per semester. Such students are subject to tuition and fees and are not eligible for financial aid.

SPECIAL STUDENTS TO SUMMER SESSIONS

Public school students who have demonstrated adequate preparation in the discipline to be studied, may be admitted to College of the Special Summer Session students must fulfill College of the Desert admission requirements prescribed for non-matriculated students.

Students seeking admission as Special Summer Session students must have the approval of the principal of the school they attend and have the consent of their parents. Such students must have availed themselves of all opportunities to enroll in an equivalent course(s) at their school of attendance. Admission is limited to no more than five percent of students who have completed a particular grade level at each school immediately prior to a summer session.

Special Summer Session students are to receive credit for course work completed in the same manner as regularly enrolled students. Such students are subject to tuition and fees and are not eligible for financial aid.

SPECIAL FULL-TIME STUDENTS

Public school students who can benefit from advanced scholastic or vocational study may be admitted to College of the Desert. Special full-time students must fulfill admission procedures as prescribed for matriculated students. Admission is to be based upon students' readiness for advanced scholastic or vocational study. The college reserves the authority to validate students' readiness.

Students seeking special full-time student admission must have the approval of the governing board of the school district in which they are enrolled and the consent of their parents. In cases where students are not enrolled in public school, the parents or legal guardians are to petition directly to the college for admission.

Special full-time students are to receive credit for course work completed in the same manner as regularly enrolled students. Such students are subject to tuition and fees.

INTERNATIONAL STUDENTS WITH F-1 OR M-1 STATUS

To enhance the opportunity for students from College of the Desert to learn directly about other cultures of the world, international students who have language and mathematics skills necessary to complete degree programs offered by the district are to be encouraged to seek admission. To ensure cultural diversity, reasonable limits are to be placed on the number of international students from any country and, to ensure that the number of international students does not exceed college service limits, a reasonable limit is to be placed upon the number of international students admitted.

International students must demonstrate the capacity to complete degree requirements within a reasonable number of semesters, and must

demonstrate the capacity to finance their education at College of the Desert.

To be admitted, international students must apply well in advance of the semester in which they plan to enroll. Students must demonstrate by examination their proficiency in English and Mathematics to profit from college credit classes. A TOEFL score of 450 is required. International students wishing to transfer to College of the Desert from other U.S. institutions are expected to complete one semester of satisfactory course work at the U.S. college or university admitting them.

International students are required to show evidence of Medical-Surgical insurance coverage or purchase student insurance. Students are required to enroll in a minimum of 12 units per semester. Foreign student tuition fees will be charged.

FIRST-TIME ENROLLMENT

Prospective students are strongly encouraged to request class schedules prior to the beginning of new terms. Schedules provide times and dates of registration procedures. Matriculated students are expected to take part in testing programs and Orientation courses offered prior to the beginning of Fall and Spring semesters. Out-of-state and international students should contact the college well ahead of new terms to establish tuition costs and eligibility for admission. Students who register early have a much better chance of enrolling for courses and schedules they want.

TRANSCRIPT OF RECORD

Matriculated students should arrange to have complete transcripts of academic records sent to the Admissions and Records Office. A high school senior should have the transcript sent after graduation. Transcripts must be mailed directly from one institution to another and cannot be considered official if they are delivered in person. Only transcripts that arrive in Admissions and Records unopened will be considered "Official".

Admission to designated instructional programs, as identified by the college, is

conditional until complete official transcripts have been received from institutions attended previously.

All applicants may be required to demonstrate by means of examinations that they are qualified to undertake work at college level.

ASSESSMENT TESTING

The purpose of assessment testing is to help students identify their readiness to perform college level academic study and to help them succeed in their programs of study. Assessment testing for placement in reading, writing and mathematics courses is expected of all students who:

- 1. Plan to complete an associate degree or certificate of achievement, and/or plan to transfer to a four-year college/university.
- Plan to enroll in reading, writing and/or mathematics courses.
- 3. Plan to enroll in a course which has a reading, writing and/or mathematics prerequisite.

Students who have completed required competency courses with grades of C or higher at another accredited college/university are exempt from this requirement, providing official transcripts showing such completion are on file at College of the Desert

The assessment test consists of three parts: reading, writing, and mathematics. Results are provided to the student. Test results, combined with a student's educational record, educational goals, maturity, etc., are used to place students in appropriate levels of reading, writing and mathematics classes. Students found to have reading, writing and/or mathematics deficiencies are expected to begin correcting those deficiencies in their first semester of enrollment.

As College of the Desert offers an assessment program which uses microcomputers, it is available for students to take year-round except for holidays and weekends. Assessment is located in the Academic Skills Center in the Engineering building at College of the Desert or in the Student Services Office at Copper Mountain.

REGISTRATION

Registration at COD is completed via touchtone telephone enabling students to register initially and make changes to their schedules from their homes, offices, or anywhere they have access to a touch-tone telephone. On the Palm Desert campus, telephones are available in the back portion of the Dining Hall and the foyer of the Admissions and Records Office. Registration policies and procedures are presented in the class schedule.

SCHEDULE OF CLASSES

The Schedule of Classes is the official list of courses offered each semester. The College reserves the right to make additions or deletions to the list of course offerings during the year or to cancel those classes in which enrollment is insufficient.

Every class offered, unless otherwise stated in the official catalog and schedule of classes, shall be fully open to enrollment and participation by any person who meets the academic prerequisites and/or corequisites of such class (subject to maximum enrollments) and who is otherwise eligible for admission to and enrollment in the college.

CHANGE OF PROGRAM AND WITHDRAWALS

A change of program includes the following: dropping a class, adding a class, adding or reducing units to a class for which the student is already registered, or changing sections of the same course.

Students are expected to plan their schedule carefully with the aid and approval of the advisor and endeavor to maintain it throughout the semester. The student must attend all classes in which originally enrolled until the requested change is officially authorized.

Students are held accountable for every course for which they have registered and are responsible for filing all program

Graduation morning - the rehearsal breakfast

changes and withdrawals according to the procedures in the class schedule. Otherwise, the student may receive a grade of "F" for all courses.

<u>FEES - POLICIES AND PROCEDURES</u>

FEES

- Enrollment Fees for Resident Students: Fees are listed in the Schedule of Classes for each semester or intersession.
- 2. Tuition Fee for Out-of-State Residents: A tuition fee, based on the average cost of instruction which is payable at time of registration, is charged to all students who have not been legal residents of California for one full year. See Schedule of Classes for the current fee. Active military personnel and their dependents, regardless of residence, are exempt from out-of-state fees for their initial year of stay in California. Questions relating to the establishment of

- California residence should be directed to the Admissions and Records Office.
- 3. Tuition Fee for foreign students: In addition to the non-resident fee computed as specified above, foreign students will be charged an amount not to exceed the amount that was expended by the district for capital outlay in the preceding year, divided by the total full-time equivalent students. See Schedule of Classes for the current fee.
- 4. Differential Fee for Bachelor Degree Holders: Education Code Section 76330 requires the College to charge a differential fee of \$50 per semester unit for students who have previously been awarded a baccalaureate or graduate degree. Exemptions are granted as explained on page 28. Unless legislation is passed to extend the authorization of this fee, it is due to be discontinued beginning with Spring Semester, 1996.
- Health Service Fee: Assembly Bill No. 2236, passed by the California State Legislature, and under authority of Section

#72246-72244 of the education code, authorizes College of the Desert to charge a health service fee. Exemptions are:

- a. All active duty military personnel attending classes on a military base and their dependents.
- b. All BOG Waivers (A, B, and C).
- c. Apprentice students.
- d. All students who depend exclusively on prayer for healing in accordance with a bonafide religious sect.
- Insurance International Students: College Policy #5102 requires each international student enrolled at the college to secure and maintain at their own expense, an accident and illness insurance coverage as established by College of the Desert.
- 7. Parking Fee: A fee is charged to students for parking permits. A valid permit must be displayed to park on campus. There is a charge for replacement of parking permits. This is a non-refundable fee. Penalties are assessed for violation of parking regulations.
- 8. Health Occupations Programs: College Policy#5101 requires each student enrolled in Health Occupation programs which require patient contact for the development of specific skills to secure insurance coverage against liability for malpractice.
- 9. Student ID Card: An optional student identification (ID) card fee is assessed students who wish to purchase a picture ID. In addition to allowing easy access to campus facilities, the ID card enables students to qualify for discounts on and off campus. A lesser fee is charged for validating the ID card in subsequent semesters.

ACCIDENT INSURANCE

The Health Fee entitles students to accident insurance. This policy covers accidents on campus or campus related activities only. Athletes engaged in the interscholastic sports have separate coverage.

ACCIDENT AND SICKNESS PLAN

Students may voluntarily purchase supplementary health insurance to cover sickness and hospitalization at minimum costs.

REFUND POLICY

Requests for refunds are accepted at the Admissions and Records Office until the end of the second week of the semester. Refunds can be made only upon proper presentation of a COD receipt and refund application within the prescribed time limits. Applications for refunds are available at the Admissions and Records counter in the Student Center Building. Your printed registration receipt must accompany any request for refund or partial refund. Refunds must be requested.

If a refund is due to a student under the College's refund policy and the student received financial aid under any Title IV student financial aid program other than the College work-study program, a portion of the refund shall be returned to the Title IV program. The amount returned will be proportionate to the amount received. If aid has been received from more than one Title IV program, the refund will be returned to the individual programs proportionate to the amount received.

Refunds of enrollment/tuition fees are made when the College cancels a class or the College makes a time change which prevents the student from attending.

Refunds are mailed to the student approximately four weeks to six weeks after the request is submitted. Not all fees are refunded. Please read carefully:

Enrollment fees are refundable if class is dropped on or before "last day to drop and be eligible for a refund". See Academic Calendars for deadline dates.

The student health fee is refundable if classes are dropped on or before "last day to drop and be eligible for a refund" if the student completely withdraws from school. It is not refundable for a reduction of program.

The parking fee is refundable if classes are dropped on or before "last day to drop and be eligible for a refund," if the student completely withdraws from school. It is not refundable for a reduction of program. The parking sticker must accompany the request for refund.

Non-resident and Foreign Student tuition fees are refundable for a reduction of program or for a complete withdrawal. See Academic Calendars for deadline to drop and be eligible to receive a refund, and deadline to request a refund.

RETURNED CHECKS

A service charge of Twenty Dollars (\$20.00) will be assessed for any check returned to the College or the College Bookstore by a bank. Any student who has not paid for a returned check after notification by the Business Office will not be able to receive a transcript nor will any of his or her records from the College be processed to any other institution. Within one week, if a student has not met his or her financial obligations, he or she may be dropped from all classes. Check-cashing privileges may be revoked for any student who has checks returned by his or her bank more than once. Registration for subsequent terms will not be allowed until the financial obligation is met.

RESIDENCY REQUIREMENTS

To be considered a California resident for the purposes of attending a California community college, an applicant must have had continuous presence in the State of California and have manifested intent to make California his/her place of permanent residence a minimum of 12 months prior to the start of the semester for which he/she is applying. An applicant may not have two places of permanent residence.

Any person who has lived in California for less than 2 years must clearly demonstrate the following:

- Intent to make California his/her permanent residence at least one year prior to enrollment
- Physical presence in California for at least one year immediately prior to enrollment.
- Financial independence from anyone who is not a California resident. Several requirements must be met in this area.

Actions which are consistent with the intent to make California the place of permanent residence include, but are not limited to, the following:

- Obtaining a California Driver's License (or California I.D. card if no license is held in any state)
- · Registering in California all vehicles owned
- · Registering to vote in the State of California
- Assuming permanent employment
- · Opening an account with a California bank
- Having children in a California public school
- Filing suit in a California court
- Petitioning for divorce in a California court
- Filing taxes as a California resident

The actions listed in the preceding paragraph must have taken place at least one year prior to the start of the semester for which the student is applying.

Section 68062A of the California Education Code states that a person may have only one principal place of residence. Vehicle Code Sections 12502 and 12505 require that a resident obtain a California driver's license within 10 days from the date residence is established. Maintaining an out-of-state license is considered inconsistent with the intent to make California a place of permanent residence. In the event that an applicant's residency is in question, it is the responsibility of the applicant to present clear proof of residency. Applicants who are classified as non-residents are welcome to enroll at College of the Desert; however, they will be subject to non-resident tuition fees in effect at the time of registration. Detailed residency information is available for students in the Admissions and Records Office.

DIFFERENTIAL FEE EXEMPTIONS (STUDENTS WITH A BACHELOR'S DEGREE)

Students who have received a baccalaureate or higher degree must now be assessed a \$50 per unit differential fee *unless* they meet one of the following exemptions:

The student is a dislocated worker.

Definition: A dislocated worker meets any one of the four following requirements:

- A person who has been terminated or laid off or who has received a notice of termination or layoff from employment or has exhausted his or her entitlement to unemployment compensation, and is unlikely to return to the previous industry or occupation; OR
- A person who has been terminated or who has received a notice of termination of employment, as a result of any permanent closure of a plant or facility; OR
- A long-term unemployed person who has limited opportunities for employment or re-employment in the same or a similar occupation in the area in which such individual resides, including any older individuals who may have substantial barriers to employment by reason of age; OR
- A person who was self employed but is unemployed because of natural disaster or general economic conditions in his or her community.

The student is on public assistance.

Definition: A person receiving benefits under Aid to Families with Dependent Children or the Supplemental Security Income/State Supplementary Program or a general assistance program.

The student is a displaced homemaker.

Definition: A displaced homemaker must meet all three of the following:

- The person has not worked in the labor force for a substantial number of years but has worked in the home providing unpaid service for family members; AND
- The person is an adult and has been dependent on public assistance or on the income of another family member, but is no longer receiving such assistance or income; AND
- The person is unemployed or underemployed and is experiencing difficulty in obtaining suitable employment or upgrading employment.

The student is a member of a public emergency services agency.

Definition: Any person who is employed by, or who is a volunteer of, a public agency that provides police, fire protection, corrections, probation, emergency medical services, or emergency medical dispatch services and is taking a course for the purpose of fulfilling a state-mandated training requirement. Persons employed by private agencies providing these services are not exempt. This exemption only covers the courses mandated by the state.

Students who believe they fall under one of the above categories should contact the Admissions and Records Offices for an exemption request form.

STUDENT SERVICES

To satisfy the educational needs of all the people within the College District, College of the Desert and the Copper Mountain Campus provide an "open door," admitting anyone over 18 years of age who can profit from instruction. The resulting diverse student body encompasses a wide range in abilities, backgrounds, ages, economic status, and ethnic groups.

To serve the educational and personal needs of a diverse population there must be a commitment to the concept that educational institutions exist for the purpose of assisting the individual student in the learning process. All programs, services, and facilities are directed toward the development of the student.

Student Services performs an integral, essential and vital function of the overall educational program. One of the most important responsibilities of a comprehensive student services program is to provide every possible aid to each student.

ADMISSIONS AND RECORDS

The Admissions and Records Office identifies and accepts all qualified students for enrollment in College of the Desert. Admissions services also provides record-keeping to safeguard students' academic and personal records. The Admissions and Records Office is located in the Student Center Building.

COUNSELING CENTER

Students seek counseling each year for a variety of reasons. In general, they come to the Counseling Center for reasons of personal growth or decision making. Students come for help in such areas as making vocational choices, dealing with study problems, developing social and interpersonal skills, growing in greater self-understanding and solving personal problems. Emphasis is placed upon assisting students to grow and accept responsibility for their actions.

Counseling services are a fundamental and integral part of the total educational process. Recognizing that each student who comes to the Community College is unique, counseling staff believe their primary responsibility is to respect students' individuality, encourage development, and foster a climate in which individual students attain academic success.

Individual growth is characterized by a kind of strength and independence which enables the student to become considerate of others and concerned about understanding the nature of appropriate involvement as an active and responsible individual in our society.

The overall purpose of the Counseling Center is to promote personal growth of individuals within society and within the College community. The services provided to students include:

- new student orientation
- personal counseling
- transfer information and advising
- career assessment and advising
- 5. special services for disadvantaged students
- 6. consultation and counseling for students with disabilities
- 7. veterans counseling

MATRICULATION PROGRAM

The purpose of the Matriculation process at College of The Desert is to bring the college and student who enrolls for credit into an agreement for the purpose of realizing the student's educational goal through the college's established programs, policies, and requirements. The matriculation program increases student retention and success through early admissions, assessment, orientation, counseling/advisement, basic skills instruction, when needed, and follow-up on student progress.

If you have a question regarding these services or your status, please contact a counselor at your campus.

NEW STUDENT ORIENTATION

Prior to the beginning of the Fall and Spring semesters, a special orientation program is held for new students. A video orientation is required for all matriculating students who have not attended the regular orientation. Matriculated students entering with basic skills and/or scholastic deficiencies are to participate in orientation activities during their first semester of attendance. These activities include study skills instruction, student success assessment, career assessment and student survival skills. The orientation program is designed to assist students to:

- Receive assistance in deciding which courses to take in order to achieve their educational objectives.
- Meet advisors, counselors, and program directors.
- Understand information regarding the college catalog, courses, certificates, Associate of Arts and Associate of Science degrees and transfer requirements.
- Become aware of the Counseling Center's services and other programs on campus.
- Recognize the difficulties that may be encountered during the initial weeks of college.
- Understand the role of the Community College.

TRANSFER CENTER

In addition to meeting with their advisors, students should confer with a counselor to help them plan the smoothest possible transition to four-year colleges. The counselors are directly involved in keeping both students and faculty advisors informed concerning the latest information about college transfer. The latest information about admission to four-year colleges and universities is made available through the Transfer Center, located in the Counseling Center, Administration, Room 9.

Another activity to promote knowledge about four-year colleges is College and University Day, usually held in November. On this day, representatives from many California institutions of higher education assemble on the Palm Desert campus to meet and confer with district students.

As in other phases of student development services, counselors serve as a community resource for transfer information. Contact the Counseling Center for additional information.

ADVISING PROGRAM

Advising is a student's right at the college and is required for all matriculating students. Students are assigned to a counselor until they have selected a major, and a teaching faculty advisor when they have declared a major.

Advisors work with students to plan realistic programs, assist students with college expectations and provide information on available services.

CAREER CENTER

The Career Center is available to all students for a variety of services including career assessment and decision making, current career information with computer printouts of job outlook, training and educational opportunities, and individual as well as group career counseling. The Career Center is located in the Counseling Center and is staffed by a full-time career counselor. Students are encouraged to use the center on a drop-in basis or by appointment.

DISABLED STUDENTS PROGRAMS AND SERVICES (DSPS)

Students with disabilities at College of the Desert are encouraged to participate in the same activities and courses as any student. Special services are offered to provide a more equitable classroom experience and to help successfully integrate the student into college life. Such services provided include: priority registration, tutoring, interpreters, note-takers, specialized counseling, and special equipment to those who qualify.

The Library and Diesel Mechanics are twostory buildings. Elevator keys are available to those in need of access, by contacting the DSPS Office.

Special instruction is available to qualified students. Participation is voluntary. Interested students must apply for special instruction programs. Special instructional programs include: Learning Disabled; Acquired Brain Injured; the Computer Access/High Tech programs, Work Ability III, and individualized Special Education instruction. A varied program of Physical Activities are offered, as well.

The State Department of Rehabilitation also offers services to aid students who have physical, emotional, or other disabilities which handicap them in obtaining employment. All interested individuals are urged to contact the Learning Disabilities Specialist, the Counselor or the Director of Disabled Students, Programs and Services for further information: (619) 773-2535; TDD (619) 773-2598.

The EXTENDED OPPORTUNITY PROGRAM AND SERVICES (EOPS)

The Extended Opportunity Program and Services is a state-funded program which provides students who are educationally and financially disadvantaged the opportunity to attend college. The following services are provided through the EOPS Program:

- The EOPS Program recruits disadvantaged students from the local high schools and the community and strives to provide these students with a Fall Orientation Program to help them prepare for the Community College. Priority registration is provided for students.
- Students admitted into the program are provided with EOPS Grants in order that these students meet their financial obligations on campus. Two specific grants are provided. Book grants are utilized to purchase the students' required textbooks and the EOPS Grant is provided so that the EOPS student may pay for other collegerelated costs.
- Application fee waivers for Cal State and UC are available, as well as EOPS applications to Cal State.
- Academic, career, transfer, personal, and financial aid counseling are provided to each student.
- An individual student educational plan, enabling each student to formulate his/her program requirements, is provided.
- The EOPS Office coordinates visits to four-year colleges and makes available EOPS transfer information and applications.
- The EOPS Office provides bilingual (Spanish and English languages) counseling to the general student body.
- The C.A.R.E. (Cooperative Agencies Resources for Education) Program initiated during the Fall 1980 semester encourages financially needy single parents to enroll at College of the Desert and provides counseling, academic advising, financial aid and child care assistance.

Contact (619) 773-2539 for information at the Palm Desert Campus.

FINANCIAL AID

The College of the Desert provides financial assistance in the form of grants, scholarships, loans and part-time employment for students who meet specific financial aid program eligibility requirements. If you believe that you and your family will not be able to pay for all of your educational costs, you are encouraged to apply for financial aid.

HOW TO APPLY

To be considered for financial aid, you must complete the Free Application for Federal Student Aid (FAFSA). The FAFSA is available beginning in December of each year and should be completed and mailed to the processing service listed on the form as soon as possible <u>after</u> January 1 and before the annual priority filing date of **March 2**.

The Financial Aid Office will continue to accept applications after the priority filing date and will continue to make on-campus awards as long as funds are available. If you meet the March 2 priority filing date, you improve the chances of receiving financial aid from all programs for which you are eligible. You may obtain a copy of the FAFSA from your high school counselor or from a local college financial aid office.

If you have not previously received a bachelor's degree, you must apply for a federal Pell Grant before you can be considered for other financial aid. You can easily do so by following the instructions on the FAFSA. All financial aid applicants who are California residents should also apply for a Cal Grant from the California Student Aid Commission. The application (FAFSA) postmark deadline for consideration for these awards is **March 2**. Additional information and instructions are included with the FAFSA.

After analyzing the information on your FAFSA, the processing service will send you a Student Aid Report (SAR). When you receive the SAR you should bring it to the Financial Aid Office to determine what other forms you will need to complete. Other required

documents may include copies of federal income tax returns and/or verification of untaxed income and other information reported on the FAFSA. If you have attended other schools or colleges since graduating from high school, you will also need to submit a Financial Aid Transcript from each institution attended regardless of whether or not aid was received.

FINANCIAL AID PROGRAMS

Students who are eligible for financial aid at College of the Desert may receive any of the following:

Pell Grants - Federal grants that provide the foundation for the financial aid "package" to which other aid may be added based upon the total amount a student is eligible to receive.

CalGrants B & C - State-funded grants awarded by the California Student Aid Commission to California residents who may apply for and qualify on the basis of merit, financial need or vocational objective.

Board of Governors Waiver Program (BOGW)
- State waiver program designed to offset the cost of the enrollment fee for eligible students who qualify based on the receipt of financial aid, public assistance or who meet specific income standards.

Cooperative Agencies Resources for Education (CARE) - State-funded program to encourage financially needy single parents to enroll and may provide counseling, financial aid and child care assistance.

Extended Opportunity Program Grants and Services (EOPS) - Funded by the State of California, this program is restricted to low-income, educationally disadvantaged students and may include grants, book and counseling services.

Supplemental Educational Opportunity Grants (SEOG) - Federally funded grants awarded to a limited number of eligible students who can demonstrate exceptional financial need.

Scholarships - Scholarships are awarded on the basis of merit and academic promise, financial need, major, or other criteria as specified by the donors of each fund. The number and types of scholarship awards available, as well as the scholarship application procedures, vary. Additional information and applications can be obtained from the Financial Aid Office.

Federal Work-Study Program (FWS) - Federal program that enables eligible students to earn money to help pay their school expenses through part-time employment on the campus.

Short Term Book Loans -Available to students who have established eligibility for financial aid. Loans are available at the beginning of the semester for the purchase of books and are repaid by the Pell Grant.

Stafford Loans (GSL) - Government-insured loans made by participating banks or other lending institutions to eligible needy students whose total financial aid eligibility cannot be met by other available aid programs.

Unsubsidized Stafford Loans - Available to students who do not demonstrate financial need.

SCHOLARSHIPS

A number of different scholarships are awarded each year to qualified students by the College of the Desert Scholarship Committee based upon academic merit and promise, major or vocational objective, activities or other skill or affiliation, and sometimes, financial need as specified by the various donors. Both continuing and transferring students are eligible for these awards which may range from \$100 to \$1,000 per academic year. Scholarship applicants must not yet have a bachelor's degree. must have completed 12 units at College of the Desert, must be citizens or permanent residents of the United States and must be enrolled on a full-time basis in order to receive the award.

Applications are available from the Financial Aid Office in January of each year and must be submitted along with two letters of recommendation to the Financial Aid Office no later than March 2. The following is a partial list of the scholarships, donors or funding that may be awarded by the Scholarship Committee on an annual basis. Each program has specific eligibility criteria.

COLLEGE OF THE DESERT ALUMNI ASSOCIATION SCHOLARSHIP FUND

ASSOCIATED STUDENTS COLLEGE OF THE DESERT SCHOLARSHIP PROGRAM

EUGENIE BOLZ FAMILY FOUNDATION SCHOLARSHIP FUND

ROBERT AND MARY ELLEN BRONSKI SCHOLARSHIP FUND

GAYLE BRUMWELL PERPETUAL SCHOLARSHIP FUND

REYNALDO J. CARREON PERPETUAL SCHOLARSHIP FUND

SHIRLEY CLARK MEMORIAL SCHOLARSHIP FUND

JERRY CODEKAS SCHOLARSHIP

THOMAS A. DAVIS SCHOLARSHIP

COLLEGE OF THE DESERT FACULTY WOMENS CLUB SCHOLARSHIP FUND

EVELYN FOX MEMORIAL SCHOLARSHIP FUND FOR DISABLED STUDENTS

COLLEGE OF THE DESERT FRENCH CLUB SCHOLARSHIP

ALFRED AND VIOLA HART AWARD

J. NEIL HASTINGS PERPETUAL SCHOLARSHIP FUND

BOB HOPE DESERT CLASSIC SCHOLARSHIP FUND

KATHLEEN A. LITTLE MEMORIAL SCHOLARSHIP

LAWRENCE T. LITTLE MEMORIAL SCHOLARSHIP

ROY MALLERY ART SCHOLARSHIP

ANGELA MARINO MARTINO MEMORIAL SCHOLARSHIP

MARTVEST FOUNDATION BUSINESS SCHOLARSHIP JEAN MASTERS SCHOLARSHIP FUND

ROY AND VELMA MCCALL SCHOLARSHIP

PEARL MCMANUS SCHOLARSHIP FUND

DONALD MITCHELL PERPETUAL SCHOLARSHIP

MATTEO MONICA II MEMORIAL SCHOLARSHIP

OLAF NORDLAND MEMORIAL SCHOLARSHIP

EDWARD RAFFERTY SCHOLARSHIP FUND

RANCHO MIRAGE WOMENS CLUB SCHOLARSHIP FUND

BETTY LEE SPEAKMAN/ TRI PALM WOMENS CLUB SCHOLARSHIP

HELEN K. STALEY SCHOLARSHIP FUND

UNIVERSITY CLUB OF THE DESERT SCHOLARSHIP PROGRAM

WOMENS CLUB OF THE DESERT SCHOLARSHIP PROGRAM

In addition to the scholarship programs listed, the College of the Desert is fortunate to assist in the coordination and delivery of a large number of outside or private scholarship awards from various civic groups, clubs and agencies. Potential donors or scholarship committee chairpersons are encouraged to contact the Financial Aid Office if assistance is needed in establishing or implementing a private scholarship program.

AUXILIARY FUNDS

DONALD H. and CATHERINE MITCHELL PERPETUAL LIBRARY FUND - Established in 1977, the earnings from the principal sum of \$13,000 are used for the support of the Donald Mitchell Library as determined by the Board of Trustees.

THE NATT McDOUGALL, JR. MEMORIAL "UNDER THE STARS" LECTURES - Established in April 1974, this contribution of \$20,000 is to be used in support of lectures engendering the knowledge of, and appreciation for, traditional American ideals and moral spiritual values. Donor: The Rosemary Dwyer Frey Trust.

HEALTH SERVICES

The Palm Desert campus maintains a Student Health Center with a professional nurse on duty daily to provide health education and consultation, first aid, vision screening and general health services. A physician is available on a referral basis four days a week. Appointments are scheduled through the Health Services office.

The student Health Center on the Palm Desert Campus is located in the Administration Building in the east wing. Student insurance for sickness and accidents is available through the Health Services office.

VETERANS SERVICES

The Veterans Office was established to assist eligible veterans, dependents, and reservists in obtaining their VA educational benefits and achieving their educational goals. The Veterans Office provides information on veterans' benefits and services; assists applicants with completing applications and forms necessary for VA benefits; assists in resolving VA educational pay problems; and helps veterans with referral to other agencies and resources.

College of the Desert is approved by the Department of Veterans Affairs to certify for educational benefits veterans, dependents, and reservists who are working toward an Associate in Arts or Associate in Science Degree under Chapter 30 (Montgomery G.I. Bill), Chapter 31 (Vocational Rehabilitation), Chapter 32 (Post- Vietnam Veterans Educational Assistance program), Chapter 35 (Veterans' Dependents), and Chapter 106 (Selected Reserve).

The College is also approved by the California Department of Veterans Affairs for the attendance of veterans' dependents (Cal-Vet).

VETERANS PROGRAM COURSE REQUIREMENTS

- Students receiving VA benefits are required by the Department of Veterans Affairs to maintain regular class attendance and satisfactory progress.
- 2. Course numbers 100 or above are not acceptable for veterans' benefits. TV courses and Individual/Independent Study courses are not acceptable for veterans' benefits.
- 3. Veterans, dependents, and reservists must declare a major and are responsible for enrolling only in classes required for their major. Failure to take proper classes can lead to reduction or termination of benefits.
- 4. Any student receiving VA educational benefits who has accumulated 30 or more units, must have an A.A./A.S. degree evaluation before they can be certified for benefits.
- 5. Students who repeat a course for which they had previously received V.A. benefits, and where the original grade was noted as a repeat and excluded from the grade point average calculation, may have an overpayment created with the V.A. The original grade would now be considered a 'non-punitive grade' for V.A. purposes and may no longer be eligible for payment of benefits since it has been excluded from the G.P.A. Notify the Veterans Office of any course you are planning to repeat.
- 6. A student receiving a "No Credit" grade for a course claimed on veterans benefits, will need to provide the Department of Veterans Affairs with "mitigating circumstances" for receiving that grade. If the Department of Veterans Affairs does not accept your mitigating circumstances, you may be charged an overpayment for the entire semester.

- 7. Less than semester length courses are certified by the Veterans Office for the exact dates of the course only, and not for the entire semester. Check with the Veterans Office before registering for a course that does not begin on the first date of the semester and end on the last date of the semester.
- 8. The Veterans Office must report status changes as well as withdrawals immediately to the Department of Veterans Affairs. In order to avoid possible overpayment of benefits and subsequent billing from the Department of Veterans Affairs, it is imperative that students collecting benefits report all course changes, withdrawals, etc. immediately to the Admissions Office and the Veterans Office.
- 9. The unit load requirement for students receiving VA educational benefits is:

Full-time: 12 units 9 to 11 units 3/4-time: 1/2-time: 6 to 8 units 3 to 5 units* 1/4-time: (*for Chapt. 32 and 106 only)

Summer Session and short-term semester courses are computed proportionately for payment purposes. Check with the Veterans Office for unit load requirements.

10. Additional information about V.A. benefits and program requirements may be obtained from the Veterans Office in the Administration Building.

SERVICEMEMBERS OPPORTUNITY COLLEGE

College of the Desert, through its affiliation with the American Association of Community and Junior Colleges, and other Community and Junior Colleges across the country, maintains membership in the Servicemembers Opportunity Colleges (SOC).

The SOC concept is based on the fact that military life is keyed to mobility. In the light of difficulties faced by military personnel SOC

colleges make every effort to respond to their special needs by: (1) having admissions policies related to the life conditions of military personnel (2) providing special services, and (3) giving special consideration to military personnel and veterans making application to College of the Desert. The Copper Mountain Campus is directly associated with this program because of its proximity to the Twentynine Palms Marine Corps Air/Ground Combat Center

STUDENT ORGANIZATIONS

Students are encouraged to participate in campus organizations. College of the Desert offers a variety of campus clubs and organizations for every phase of campus life. They provide opportunities for students in social, service, curricular, and special interest programs.

Each year new clubs are chartered as they are requested by the students. Every club is a part of ASCOD which meets regularly to discuss activities, projects and problems pertaining to its members.

ASSOCIATED STUDENTS (ASCOD)

In keeping with the philosophy of College of the Desert, the responsibility for student government is placed with the students. Regularly enrolled students of the college are expected to be members of ASCOD and are encouraged to participate.

ASCOD has adopted rules and regulations which provide for a governing body that reflects the interests of the entire student population.

VARSITY SPORTS ATHLETICS

College of the Desert is a member of the Foothill Athletic Conference. The conference includes these colleges: Antelope Valley, Barstow, Cerro Coso, Citrus, Chaffey, College of the Desert, Mt. San Jacinto, Rio Hondo, San Bernardino Valley and Victor Valley. The conference includes competition in basketball, baseball, cross country, football, golf, soccer, softball, tennis, track and field, volleyball, and water polo.

1995 COD Foothill Conference, Southern California and California State Golf Champions Back L to R: T. Wright, R. Colberg, C. Hanson, M. Belbin, L. Smith Front: J. Welder and Dr. John Coefield, Coach

CAMPUS SERVICES & POLICIES

BOOKSTORE

The College of the Desert Bookstore carries new and used course textbooks, a wide variety of essential classroom and student supplies. general-interest paperbacks, reference books and many other campus-oriented items such as backpacks, apparel, art supplies, and greeting cards. Students are encouraged to purchase text books early to avoid the rush and ensure having texts needed for classes. The Bookstore welcomes non-students.

FOOD SERVICES

The Dining Hall menu items include soup, hot entrees, salad bar, grill service, desserts and beverages. Breakfast is served daily from 7:30 a.m. to 11:00 a.m. The main entree is served from 11:00 a.m. to 2:00 p.m. The Grill is open from 7:30 a.m. to 7:00 p.m. The Dining Hall closes at 2:00 p.m. on Fridays. See class schedule for Summer hours. Dial-A-Menu at 773-2549 is available daily from 8:00 a.m. to 1:00 p.m. A new dining facility is also available at Copper Mountain Campus.

HOUSING

There are no facilities for on-campus housing at College of the Desert. Information regarding off-campus housing is posted on bulletin boards on campus. The College does not inspect or approve the posted facilities and assumes no responsibility for agreements between landlords and the students.

PARKING

Conveniently located parking lots provide parking for students' and visitors' vehicles. Red, Yellow, Blue and Black curb markings. all No-Parking signs, and Emergency Parking zones are to be observed at all times, day and night. Parking on or in front of ramps is forbidden day and night. Students parking on the campus must purchase and properly display a DCCD parking permit. Citations are issued

by College Security. Motorcycles and motorbikes are to park in areas reserved for them. Restricted parking (visitor) is in effect from 7:30 a.m. to 10:30 p.m. Monday through Friday of each school week. Parking regulations may be found in the class schedule or obtained from the Parking Office, located in the Student Center Building.

Parking for individuals with disabilities (blue curb marking) must be observed both day and evening. Permits are obtained from the Department of Motor Vehicles and must be displayed along with a valid DCCD parking permit when parking in any designated blue zone.

PETS/ANIMALS ON CAMPUS

State and local laws prohibit animals on campus at any time. The Humane Society removes animals at owner's expense. Students who violate this law are subject to disciplinary action. Animal control officers periodically patrol the campus and remove any animals found.

ACADEMIC REGULATIONS

ACADEMIC PETITION PROCEDURES

The Academic Regulations Committee has been established to review and to take action on students' requests for waiver of academic regulations and policies. Students may petition to this committee when, in the student's opinion, a particular academic regulation or policy is not applicable in a specific situation. Contact the Admissions and Records Office for procedures.

ATTENDANCE

ATTENDANCE AT FIRST CLASS MEETING

It is extremely important for a student to attend the first class meeting after registration since instructors may drop students who do not appear for the first meeting in order to make room for others who may desire to take the class. If a student is dropped as a "no-show" for non-attendance, and if space is available, it is the student's responsibility to re-register into the class at the Admissions Office.

CLASS ATTENDANCE

A student is expected to attend all class sessions. It is the student's responsibility to contact instructors regarding any absence. The acceptance of an excuse for absence other than illness or official leave of absence is at the discretion of the individual instructor. When absences are excused due to personal illness or serious illness or death of a member of the student's family, or a field trip, or an authorized absence on behalf of the College, all work assignments to be made up must be described by the instructor to the student in advance of the absence when possible. It is the student's responsibility to make up all class work missed to the standards for the course.

AUDITING CLASSES

The Desert Community College District does not allow student auditing of classes.

LEAVES OF ABSENCE

Students who have a need to withdraw for a short time, but who wish to retain their status in classes and resume work before the end of the current semester, should apply for a "Brief Leave of Absence," which expires on a definite date. If students must depart suddenly, as in a family emergency, they should write the Dean of Student Services as soon as possible requesting a leave to be away from classes. Brief leaves also may be issued upon recommendation of the Student Health Service in case of illness. Requests for a Brief Leave of Absence must be filed with the Office of the Dean of Student Services

CLASSIFICATION OF STUDENTS

Freshman: A student who has completed fewer than 30 units of college credit.

Sophomore: A student who has completed 30 or more units of college credit.

Post-Graduate: A student who has completed all graduation requirements and has enrolled for further study.

Full Time: A student enrolled for 12 or more credit units

Part Time: A student enrolled for fewer than 12 credit units

CLASSIFICATION AND NUMBERING OF COURSES

There are three types of courses/classes offered by College of the Desert:

- 1. Credit Courses Courses numbered 1-99 are credit courses. A credit course is a part of an approved educational program or major. The credit awarded by College of the Desert for completion of most courses is accepted as a completion of a portion of an appropriate educational sequence leading to an Associate Degree or Baccalaureate Degree by the University of California, the California State University or an accredited independent college or university. A few remedial courses in Basic Skills are offered for credit but do not count toward completion of a program or major.
- 2. Non-Credit Courses Courses numbered 100 and above are designed for students who are not candidates for degree programs and work in such courses is not applicable toward graduation. Non-Credit courses, except for those in Developmental Education, are not listed in this catalog, but will be printed in the Schedule of Classes and distributed throughout the district several weeks before the opening of classes each semester.
- 3. Community Services Classes Classes are designed for students whose primary motive for activity and learning is personal enrichment only. The classes carry no academic credit and are supported by class fees.

TRANSFERABLE COURSES

Courses transferable to the California State University are indicated by "CSU" and those transferable to the University of California are indicated by "UC" under the course description in the "Courses of Instruction" section of this catalog. The CSU or UC designates courses accepted for elective credit. Such courses count for the 60 units required for advanced standing transfer to CSU or UC. Students interested in transferring to the University of California should check with a COD counselor to make sure they have enough units, since we offer several UC transferable courses for which credit is decreased by one or more units by UC.

CHANGES IN TRANSFERABLE CREDIT

As new courses are added or changes are made in current courses, University of California transfer credit may not be applicable until UC has adopted these changes.

COURSE PREREQUISITES, COREQUISITES, ADVISORIES, AND RECOMMENDATIONS

Complete course prerequisites, corequisites, advisories and recommended preparations are listed in this catalog after the course descriptions. These requirements and/or recommendations are intended to ensure students a reasonable chance of success. Prerequisite requirements must be met before enrollment is permitted; corerequisite courses must be enrolled in during the same semester. See page 69 for definitions of these terms. Questions regarding course eligibility should be discussed with your faculty advisor or counselor.

PHYSICAL EDUCATION REQUIREMENT

Completion of a Physical Education activity or course is required in each of the first two semesters in which a student is enrolled in nine units or more.

COURSE UNITS AND STUDENT LOADS

UNIT OF CREDIT

The term "unit of credit" is a measure of time and study devoted to a course. One credit unit is equivalent to one hour of lecture per week or three hours of lab per week per semester. Many courses are made up of a combination of lecture sessions and laboratory sessions.

UNIT LOAD LIMITATIONS

A normal class load is considered to be 12-17 units plus an activity class in physical education. Students working full time are encouraged to carry a reduced load. Students with advanced standing, and having a "C" average or better are permitted to enroll in 19 units plus physical education.

Students wishing to obtain a variance from the above limitations may petition the Director of Counseling or the Dean of Student Services.

STUDENTS WHO MUST TAKE A MINIMUM NUMBER OF UNITS

Category	Minimum Units
	12
ASCOD Officers	5
CARE Students	12
EOPS Students	12
Financial Aid Recipie	ents
Full-time	12
3/4-time	9
Half-time	6
International Students	s 12
Veterans' Benefits	
Recipients	Varies
	with Program

GRADING SYSTEM

The results of each student's work in each course are reported to the Registrar in scholar-ship grades as follows:

<u>Symbol</u>	<u>Definition</u> <u>Gra</u>	de Point
A B C D F	Excellent Good Satisfactory Passing, less than satisfacto Failing	4 3 2 ory 1 0
CR	Credit (at least satisfactor awarded but not counted in	
NC	No Credit (less than sati	isfactory,

or failing; units not counted in GPA)

Students may choose the credit/no credit grading option on designated courses. This choice can be made at the time of registration, or the student may file a Petition in the Admissions Office prior to the first 30% of the class.

GRADE POINTS

The College of the Desert follows the same system of grade points used by most colleges and universities in the state to give an overall appraisal of the student's level of achievement. Semester grades are assigned grade points as follows:

A = 4 grade points per unit earned

B = 3 grade points per unit earned

C = 2 grade points per unit earned D = 1 grade point per unit earned

F = 0 grade points per unit earned

Semester marks with no assigned grade points are as follows: I, CR, NC, and W. Units for F grades are counted in computing grade point averages.

GRADE POINT AVERAGE

The grade point average (GPA) is computed by dividing all units attempted into all grade points received. The following example illustrates the grade point average calculation.

			Grade	<u>Points</u>
Course	Units	Grade	Per Unit	For Class
ENG 51	3	С	2	6
PE	2	Α	4	8
HE 1	3	D	1	3
NR 1	3	В	3	9
NR 1L	1	В	3	3
HIST 1	<u>3</u>	<u>C</u>	<u>2</u>	<u>6</u>
Totals	<u>15</u>			<u>35</u>
Total grade points (35), divided by Total Units (15),				

equals Grade Point Average (2.33) GPA.

NON-EVALUATION SYMBOLS

The following non-evaluation symbols may appear on official college transcripts:

"I" (Incomplete) is a temporary mark assigned when the instructor determines that a student has been unable to complete course requirements by the designated ending date of the course according to the following definition.

DEFINITION (Section 55758): 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 registrar 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" must be made up no later than one semester 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.

An incomplete is issued only upon mutual agreement between the instructor and the student. The instructor and the student will agree upon course work and/or other requirements necessary for the removal of the incomplete mark and the grade to be assigned, as well as the grade to which the incomplete will default if the requirements are not met. In unusual circumstances the student may petition the instructor for a one-semester extension.

The **incomplete grade form** is issued only to instructors. In addition to the terms of agreement as outlined in the previous paragraph, this form will contain the student's signature and the instructor's signature. The student and the instructor will each retain a copy of this agreement. A third copy will be kept on file with the instructor's permanent record.

"IP" (In Progress) is a mark used only for those courses which extend beyond the normal end of an academic term. This mark indicates that work is in progress and that upon completion of this work an evaluative symbol (grade) will be assigned. The "IP" shall not be used in calculating grade point average.

"RD" (Report Delayed) is a mark used when there is a delay in reporting the grade of a student due to circumstances beyond the student's control. This mark is a temporary notation and is to be replaced as soon as possible by a permanent symbol. Only the Admissions Office may assign the "RD" mark. The "RD" notation shall not be used in calculating grade point average.

"W" (Withdrawal) is a mark assigned to students who withdraw after 30 percent, or the fourth week of the term (whichever is less), and prior to 75 percent of the term. Students who withdraw after the 75 percent point in a term are assigned a grade. If there are extenuating, documented circumstances such as an accident, hospitalization, or other conditions beyond the student's control, the student may petition to receive a "W". Title 5, California Administrative Code, Section 55758, states that withdrawal after the end of the fourteenth week (or 75 percent of a term, whichever is less) when the district has authorized such withdrawal in extenuating circumstances, after consultation with appropriate faculty, shall be recorded as a "W".

GRADE RESPONSIBILITY

The designated student grade responsibility date shall occur on the last day of the fourteenth week of instruction or at the seventy-fifth percent point of a semester or session, whichever is less. The academic record, transcript, of students who remain in class beyond the fourteenth week of instruction or the seventy-fifth percent point in a session must receive a grade of A, B, C, D, F, CR or NC. All grades become a part of the student's permanent records.

Where verified cases of extenuating circumstances exist, students or their

representative may petition to be allowed to withdraw from class(es) after the grade responsibility date. The petitioning process is to commence with the Director of Admissions after consultation with the instructor(s) of record, or in the event the instructor cannot be contacted, the division chairperson. Extenuating circumstances include verified cases of accidents, illnesses or other circumstances beyond the students' control which would prevent them from completing the class(es). Where such withdrawals are approved, the symbol "W" may be granted.

GRADE CHANGE POLICY

The College has a grading policy and procedures to be followed when issuing grades and when grades are to be changed.

- The instructor of record for the class has the right to issue a letter grade to a student. Once a grade has been given, that grade is
- 2. A change of grade may be made in only one of two ways:
 - (a) An INCOMPLETE (I) is changed to a final grade. See "GRADING SYSTEM Non-Evaluation Symbols" for definition and limitations.
 - (b) GRADE CHANGE (Section 55760)
 - (1) In any course of instruction in a community college district for which grades are awarded, the instructor of the course shall determine the grade to be awarded each student in accordance with Section 55760 of this chapter. The determination of the student's grade by the instructor shall be final in the absence of mistake, fraud, bad faith, or incompetency. Procedures for the correction of grades given in error shall include expunging the incorrect grade from the record
 - (2) The District Board shall adopt and publish procedures and regulations pertaining to the repetition of courses for which substandard work has been recorded in accordance with Section 55002, and Sections 55761 and 55762. When grade changes are made in accordance with these

sections, appropriate annotations of any courses repeated shall be entered on the student's permanent academic record in such manner that all work remains legible, insuring a true and complete academic history.

- 3. The Director of Admissions shall approve all Change of Grade and Incomplete Grade forms based upon the Grading Policy adopted by the Board of Trustees.
- All requests for Grade Changes that do not adhere to the Grading Policy shall be returned to the instructor submitting the request.

GRADE APPEALS

- 1. The student shall first attempt to solve the problem with the instructor involved.
- 2. If no solution is reached with step 1, the division chairperson shall be consulted.
- If the problem is not solved with steps 1 and 2, the student may follow the steps outlined in the Student Grievance Policy.

ACADEMIC HONORS

DEAN'S LIST

Students earning 12 or more credit units in a semester with a grade point average of 3.50 or better are cited on the "Dean's List" which is the highest academic honor in the College.

HONOR ROLL

Students earning 12 or more credit units in a semester with a grade point average between 3.00 and 3.49 are listed on the "Honor Roll."

GRADUATION HONORS

To recognize academic accomplishment, students completing associate degree programs with prescribed cumulative grade point averages are recognized as honor students through the college commencement exercises and diplomas awarded.

Academic honors are as follows:

Honor	GPA
Highest Honors	3.90 - 4.00
High Honors	3.75 - 3.89
Academic Distinction	3.50 - 3.74

<u>PROBATION,</u> <u>DISQUALIFICATION,</u> AND REINSTATEMENT

Probation, disqualification, and reinstatement policies and procedures are designed to assist students in making progress toward realistic academic, career, and personal goals.

STANDARDS FOR PROBATION

A student who has attempted at least twelve (12) semester units, as shown by the official academic record, shall be placed on academic probation if the student has earned a grade point average below 2.0 in all units graded according to the established College grading scale.

A student who has enrolled in a total of at least twelve (12) semester units, as shown by the official academic record, shall be placed on progress probation when the percent of all units in which the student has enrolled and for which entries of "W," "I" and "NC" are recorded reaches or exceeds 50 percent.

Students transferring to College of the Desert from another college are subject to the same probation and dismissal policies as College of the Desert students.

NOTIFICATION OF PROBATION

The college shall make a reasonable effort to notify a student subject to probation at or near the beginning of the semester in which the probation will take effect but, in any case, no later than the start of the fall semester. As a condition of continuing enrollment, a student placed on probation is to receive individual counseling, including the regulation of his or

her academic program. Each student shall also receive any other support services to help him or her overcome any academic difficulties. Prior to registration, a student on probation must have counselor-advisor approval of his or her educational program.

REMOVAL FROM PROBATION

A student on academic probation for a grade point deficiency shall be removed from probation when the student's accumulated grade point average is 2.0 or higher.

A student on progress probation because of an excess of units for which entries of "W," "I," and "NC" are recorded shall be removed from probation when the percent of units in this category drops below 50 percent.

STANDARDS FOR DISQUALIFICATION

A student on academic probation shall be subject to disqualification if in each of three consecutive semesters the student's cumulative grade average is below 1.75 in all units attempted which were graded according to the established district grading scale.

A student on progress probation shall be subject to disqualification if the cumulative percent of units in which the student has been enrolled for which entries of "W," "I," and "NC" are recorded in at least three consecutive semesters reaches or exceeds 50 percent.

NOTIFICATION OF DISQUALIFICATION

The college shall make a reasonable effort to notify a student subject to disqualification at or near the beginning of the semester in which the disqualification will take effect but no later than the start of the fall semester. A student subject to disqualification has the right of appeal. An exception to disqualification may

be made in the event of extreme and unusual circumstances that can be supported by evidence provided by the student. Requests for appeal shall be submitted to the Director of Counseling.

REINSTATEMENT

A student applying for reinstatement shall not be reinstated until a minimum of one semester has elapsed since disqualification. A student applying for reinstatement must submit a written request to the Counseling Center. The request shall explain what circumstances or conditions would justify reinstatement. A student who is reinstated shall receive individual counseling to assess his or her academic and career goals. Prior to registration, a reinstated student must have counselor-advisor approval of his or her educational program.

REPETITION OF COURSES

SUBSTANDARD GRADES

A student who receives a grade of D, F, or NC for a course may repeat the course one time and receive a new grade and credits. The previous grade and credits are disregarded in the computation of grade point average and credits and appropriate annotation is made on the student's permanent record in such a manner that all work remains legible, insuring a true and complete academic history.

Where special circumstances exist, a student may be allowed to repeat a course a second time. Special circumstances include consideration of illness, accident, or other conditions which, being beyond the control of the student, resulted in his or her substandard work.

Applications to repeat a course a second time in which a grade of D, F, or NC has been received two times are available in the Admissions and Records Office. Students should apply prior to advisement and registration to allow the Academic Regulation Committee sufficient time to review the merits of the request.

GRADES OF "C" OR BETTER

A student is not eligible to repeat a course which he or she has completed with grades of "C" or better except where special circumstances exist which justify repeating the course. Special circumstances include:

- 1. The lapse of time a significant number of years since the course was completed.
- 2. Changes in course content since the course was completed, or
- Need to acquire knowledge or skills to be able to progress to higher level course work.

Grades and credits awarded for repeated courses are not counted in calculating a student's grade point average or cumulative credits. The courses, grades and units will be listed on the student's transcript.

Applications to repeat a course with a grade of C or better are available in the Admissions and Records Office. Students are encouraged to apply prior to advisement and registration to allow time for Academic Regulation Committee review.

ACADEMIC RENEWAL POLICY

- A student may petition to have units and credits for all courses taken during one semester of college work eliminated from the computation of his/her cumulative grade point average.
- 2. Under extenuating circumstances a second semester consecutive with the first semester may be considered under the same regulations. Extenuating circumstances are beyond the control of the student and may include but are not limited to situations such as illness or injury to the student, death or illness in the family. The student must supply documented evidence of all extenuating circumstances.
- 3. If the petition for academic renewal is granted, the permanent record of the student will be annotated so that it is evident to all users of the record that no units for work taken during the semester(s) covered by academic renewal, even if satisfactory, will apply toward graduation or other

educational objectives. All courses, units, and grades shall remain legible on the permanent record to insure a true and complete academic record of the student's college courses.

- A student may repeat work taken during academic renewal semester(s) only if such repetition is necessary to allow normal progression toward an acceptable educational objective.
- A student must include all work, including academic renewal semester(s), in the computation of the cumulative GPA toward any honors program.
- No part of the regulation and procedures shall conflict with:
 - Education Code, Section 76224, pertaining to the finality of grades assigned by instructors, and
 - b. Chapter 2.5 of Division of Title 5
 (commencing with Section 59020)
 pertaining to the retention and destruction of records, and particularly Section 59023
 (d), relating to the permanency of certain student records.
- The Registrar shall maintain records of all actions taken under this regulation and a yearly review of this regulation shall be made by the Educational Policies and Practices Committee.

REQUEST FOR ACADEMIC RENEWAL

- A student seeking academic renewal is responsible for presenting evidence to show:
 - a. that the previously recorded courses were substandard academic performance and are not reflective of his/her current academic ability, and
 - b. that the student is enrolled in a defined educational program.

Evidence of academic ability since the semester in question shall include one of the following:

- a. 15 semester units with a minimum of a 3.00 GPA
- b. 30 semester units with a minimum of a 2.50 GPA
- c. 45 semester units with a minimum of a 2.00 GPA
- At least 12 months must elapse between the date of the request and the semester for which academic renewal is sought.
- 3. The student may request academic renewal only once.
- The request for academic renewal shall be directed to the Office of Admissions and Records.

EXAMINATIONS

FINAL EXAMINATIONS

Final examinations are obligatory in all courses except those specifically designated as requiring special treatment in lieu of final examination. All examinations will, so far as practicable, be conducted in writing and a maximum time will be assigned before each examination. Students are required to take the final examination at the appointed time and place in order to secure credit. Any exception to this policy must be approved by the Dean of Student Services. Absence due to illness must be verified by a medical doctor.

CREDIT BY EXAMINATION

Granting unit credit by examination for a course is based on the principle that previous experience, training, or instruction is the equivalent of a specific course taught by the college. If an examination shows that the student possesses adequate equivalency and mastery of the subject, credit is granted.

A student seeking credit by examination will receive a letter grade (A, B, C, D, F, NC, CR) and grade points in the same way as if enrolled in a regular course. A student may challenge a course only once. Credit earned according to this policy shall not count toward determination

of eligibility for veteran's benefits. Credit by examination is allowed in selected courses only.

Exceptions to the above may be made when necessary to meet provisions of California state law or the rules and regulations of state agencies governing programs of the California Community Colleges.

Credit by examination may be granted only to a student who (1) is currently enrolled in at least one course in the college, (2) has completed at least 12 units in residence, (3) is not on academic probation, (4) has submitted transcripts of all previous course work, (5) has not earned college credit in more advanced subject matter, and (6) has not received a grade (A, B, C, D, F, CR, NC), or equivalent, in the course for which he or she is seeking credit by examination at this or any other educational institution.

Under the Credit by Examination policy, a student may challenge no more than 10 units towards an Associate degree or a Certificate of Achievement (an exception is allowed for VN students who are challenging the first semester of the ADN program). Unit credit granted by examination to a student shall not count towards the minimum of 12 units required for residency.

The Petition for Credit by Examination is available in the Admissions Office. This petition must be approved by the midpoint of the semester, and the examination must be given prior to the last day of the final examination period.

A maximum of 30 semester units of credit is given to the general exams of the CLEP (College Level Examination Program) with scores at the 50th percentile or higher. Credit awarded is reduced if the student has previous college credit in general education courses. CLEP credit does not excuse the student from meeting proficiency requirements in reading, writing, and mathematics.

CREDIT FOR CEEB ADVANCED PLACEMENT EXAMINATION

College of the Desert grants credit toward its degrees for successful completion of examinations of the Advanced Placement Program of the College Entrance Examination Board (CEEB). Students who present scores of three or better will be granted college credit for each advanced placement course toward graduation. However, the English 1A requirement cannot be satisfied by the examination.

High School students who intend to participate in this program should make the necessary arrangements with their high schools. Students should request that their test scores be sent to College of the Desert at the time they take the Advanced Placement Examinations. To obtain credit for advanced placement, students should contact the Registrar's Office.

SUPPLEMENTAL MODES OF STUDY

INDIVIDUAL STUDY PROJECTS (1-3 units)

Available to students carrying six or more units. This course can be taken in any subject area and is designed as course number 49 A, B, C (1, 2, & 3 units respectively); for example: Business 49, Radio/Television 49, History 49, and provides an opportunity for the student to work closely with the instructor in order to encourage the student to extend his or her knowledge and understanding of the course of study. The exact nature of the individual assignment depends upon the special interest of the student and the instructor. A maximum of six units of individual study is accepted toward the A.A. and A.S. Degree.

The instructor of an individual study project must submit an Individual Study Project application through his or her division chairperson to the appropriate Dean prior to allowing a student to undertake work. Students may register for approved projects up until the beginning of the eleventh week of the semester.

DEPARTMENTAL SEMINARS (1-3 Units)

Departmental Seminars, designated as Course Number 48 A, B, C (1,2,&3 units respectively) may be conducted by any department. They are designed to provide an opportunity for students to work in small groups with one or more instructors. The course provides the students an opportunity to participate and interact with their instructors and colleagues to extend their knowledge and understanding of some particular problem or topic within the general

scope of departmental offerings which are not contained in scheduled courses. The exact nature of the individual assignments depends upon the nature of the study and topic involved, but all seminar students are expected to complete at least one of the following: a project, field study, survey, written report, and/or term paper.

Seminars are an excellent means of recruiting the active and retired personnel resources in the community to work with faculty and students to extend depth, imagination, and applicability to the programs of instruction. A maximum of six seminar units are accepted for the A.A. or A.S. Degree.

The instructor of a proposed seminar must submit a Seminar Application through the division chairperson to the appropriate Dean prior to advertising and scheduling a seminar.

STUDENT RIGHTS & RESPONSIBILITIES

Each student is individually responsible for meeting all college requirements and deadlines, as presented in this and any other announcements of the college or department in which he/she is enrolled. Class schedule information is considered as supplementary to the college catalog and is also an official statement of policy.

The College intends that every member of the campus community be afforded a work and study environment free of discrimination based on race, color, religion, national origin, sex, sexual preference, marital status, pregnancy, age, disability or veteran status. All persons are to be protected from abusive or harassing behavior.

STUDENT CONDUCT STANDARDS

When a student enters College of the Desert, it is taken for granted by the College authorities that an earnest purpose exists and that the student's conduct will demonstrate that assumption. If, however, the student's conduct is not appropriate, and the student should be guilty of one or more of the violations listed in the Student Conduct Standards and Procedures policy, then appropriate disciplinary action will be taken as listed in the policy.

The following conduct shall constitute good cause for discipline, including but not limited to the removal, suspension or expulsion of a student.

- Causing, attempting to cause, or threatening to cause physical injury to another person.
- Possession, sale or otherwise furnishing any firearm, knife, explosive or other dangerous object, including but not limited to any facsimile firearm, knife or explosive,

- unless, in the case of possession of any object of this type, the student has obtained written permission to possess the item from a district employee, which is concurred in by the college president.
- 3. Unlawful possession, use, sale, offer to sell, or furnishing, or being under the influence of, any controlled substance listed in Chapter 2 (commencing with Section 11053) of Division 10 of the California Health and Safety Code, an alcoholic beverage, or an intoxicant of any kind; or unlawful possession of, or offering, arranging or negotiating the sale of any drug paraphernalia, as defined in California Health and Safety Code Section 11014.5.
- 4. Committing or attempting to commit robbery or extortion.
- Causing or attempting to cause damage to district property or to private property on campus.
- Stealing or attempting to steal district property or private property on campus, or knowingly receiving stolen district property or private property on campus.
- Willful or persistent smoking in any area where smoking has been prohibited by law or by regulation of the college or the District.
- Committing sexual harassment as defined by law or by District policies and procedures.
- Engaging in harassing or discriminatory behavior based on race, sex, religion, age, national origin, disability, or any other status protected by law.

- 10. Willful misconduct which results in injury or death to a student or to college personnel or which results in cutting, defacing, or other injury to any real or personal property owned by the District or on campus.
- Disruptive behavior, willful disobedience, habitual profanity or vulgarity, or the open and persistent defiance of the authority of, or persistent abuse of college personnel.
- Cheating, plagiarism (including plagiarism in a student publication), or engaging in other academic dishonesty.
- 13. Dishonesty; forgery; alteration or misuse of college documents, records or identification; or knowingly furnishing false information to the District.
- 14. Unauthorized entry upon or use of college facilities
- Lewd, indecent or obscene conduct or expression on college-owned or controlled property, or at college sponsored or supervised functions.
- 16. Engaging in expression which is obscene, libelous or slanderous, or which so incites students as to create a clear and present danger of the commission of unlawful acts on college premises, or the violation of lawful college regulations, or the substantial disruption of the orderly operation of the college.
- Persistent, serious misconduct where other means of correction have failed to bring about proper conduct.

Students are guaranteed the rights of due process when charged with a violation of conduct standards. Copies of the Student Conduct Due Process Procedures are available in the office of the Dean of Student Services, Counseling Center, and ASCOD office.

STUDENT GRIEVANCE POLICY

If a student has a reason to believe that he/she has been unfairly treated, and wishes to bring charges against a member of the academic community, the following procedures are followed with respect to the faculty and/or administrators.

I. CAUSE:

Within fifteen (15)) school days from the time of the alleged grievance, any student who has reason to believe that he/she has been unfairly treated may initiate grievance procedures against the staff member in question.

II. PROCEDURES:

- A.The student shall first discuss the matter with the staff member in question. If, however, the student cannot discuss the matter with the staff member, or if the student is not satisfied with the discussion, he/she may then:
- B. Within five (5) days after consulting or attempting to consult with the staff member, bring the matter to the attention of the staff member's division chairperson or immediate supervisor. This notification shall be in writing. The division chairperson or immediate supervisor will attempt to resolve the matter within five (5) school days. The division chairperson or immediate supervisor shall communicate a decision to the student and staff member. If, however, the student is not satisfied, he/she may then, within ten (10) school days:
- C. Bring the matter to the attention of the Dean of Student Services, or designee, who shall, after conferring with the student, call either an informal or formal

hearing according to the nature of the complaint, within ten (10) school days.

- 1. An informal hearing will be between the student and other appropriate school representatives. If the student is satisfied with the outcome of the informal hearing, the process could end.
- 2. A formal hearing will consist of the student, and if appropriate, his/her on-campusadvocate, the accused and his/her on-campusadvocate, the Dean of Students or designee, a division chairperson from the division of the accused, and four (4) neutral faculty members, two (2) selected by the student, and two (2) selected by the accused.

If the results of either the informal or the formal hearing are not satisfactory to the student, within ten (10) days of receiving that decision, the student desiring further appeal shall:

- D. Within ten (10) school days of receiving that decision, the student desiring further appeal shall go to the college President who shall then render a decision within ten (10) school days.
- E. Within ten (10) days of receiving that decision, the student desiring further appeal would appeal to the Board of Trustees for a final decision to be made within thirty (30) school days.
- F. The intent is to ensure that each and every step will take place as expeditiously as possible.

CERTIFICATES, DEGREES, GRADUATION, TRANSFER PROCEDURES AND REQUIREMENTS

TRANSCRIPTS

An official transcript of a student's record may be obtained from the Admissions Office by written application. Transcripts sent directly from the College to the destination requested by the student are official. Transcripts given to the student are unofficial. A fee will be charged in excess of two transcripts. All transcripts from other colleges must be on file at the Admissions Office prior to filing a "Request for Evaluation." All lower-division work previously earned at other accredited institutions will be included when computing the cumulative GPA for a degree or certificate from COD.

TRANSFERRED COURSEWORK

Courses, units, and grades transferred from other colleges and universities must meet the standards of the Western Association of Schools and Colleges Accrediting Association.

FOREIGN TRANSCRIPT EVALUATIONS

Students entering COD, who have earned university/college credits in foreign countries, and believe the courses are comparable to those offered at the College of the Desert, can obtain information about foreign transcript evaluation and application forms for foreign transcript/credential evaluation services from the Admissions and Records Office.

VOCATIONAL CERTIFICATE OF ACHIEVEMENT

A Vocational Certificate of Achievement may be awarded to a student who has completed a required sequence of courses in an occupational field. The Certificate is not automatically awarded when a student completes the requirements. Students must file a "Request for Evaluation" in the Admissions and Records Office at least one semester prior to completing certificate requirements. All transcripts from other colleges must be on file before an evaluation request can be filed.

Students must file an "Intent to Earn Certificate" in the Admissions and Records Office during the semester in which they are completing the requirements. The certificate requires fewer than 60 units of college work. At least six (6) units in the certificate field shall be completed in residence at College of the Desert. A minimum of a "C" average shall be maintained in all courses required for the certificate. All courses shall be approved by the department advisor.

In the case of an additional certificate(s) in a related field, the student will be required to take a minimum of six (6) units of additional course work determined by the department advisor. See Degree and Certificate Programs section in this catalog for specific certificate requirements.

CATALOG REQUIREMENTS UNDER WHICH A STUDENT GRADUATES

Students are responsible for meeting in full the requirements for graduation as set forth in the college catalog. For the purpose of meeting graduation requirements, students may elect to meet the requirements in effect at College of the Desert either:

- 1. at the time of entrance,
- 2. during the time of attendance, or
- 3. at the time of graduation.

College authorities may authorize or require substitutions for discontinued courses or for courses not offered. College of the Desert requires that students declaring or changing a major program of study must complete the major requirements in effect at the time of the declaration of change. For programs of study requiring special selection procedures, students are required to complete major requirements in effect at the time of entrance to the program.

If students maintain continuous attendance, attendance of at least two transcript recorded semester units during each calendar year, changing a major program of study does not change catalog rights for General Education or other graduation requirements beyond the major. Absence due to an approved educational leave or for attendance at another accredited college is not considered an interruption in attendance, if the absence does not exceed two years.

EVALUATION REQUIREMENT FOR ASSOCIATE DEGREE

The Associate in Arts Degree and Associate in Science Degree are not automatically awarded when a student completes the requirements. Students must file a "Request for Evaluation" in the Admissions and Records Office at least one semester prior to their intended graduation. All transcripts from other colleges must be on file before an evaluation request can be filed. At least 30 units must have been completed before an evaluation can be initiated.

GRADUATION

Once it has been determined that a student is eligible for graduation, an "Intent to Graduate" form must be completed. The deadline to receive this form is the first Monday in November for the Fall Semester, and the first Monday in April for the Spring Semester. This requirement applies to both non-transfer and transfer degrees.

Formal graduation activities are held at the end of the Spring semester. Students who complete degree requirements during the Spring or preceding terms are invited to participate in the ceremonies.

DISTINCTLY
DIFFERENT
PATHS
LEAD TO
AN ASSOCIATE DEGREE
AT COD

Students who wish to earn a non-transfer Associate Degree with emphasis on major or occupational courses rather than General Education courses, and who have no plans to pursue a bachelor's degree, may follow the requirements listed on pages 53-55. A non-transfer degree may be identified as "Preparation for Employment and A.S. (A.A.) Degree" in this catalog.

Students who wish to earn an Associate Degree which will transfer to the California State University system (CSU), with emphasis on General Education requirements rather than major courses, may follow the requirements as outlined on pages 56-58. A transfer degree may be identified with "Preparation for transfer and A.A. (A.S.) Degree."

Students who intend to transfer to the University of California (UC) system may earn an Associate Degree by satisfying the requirements listed on pages 59-61. With careful planning, this pattern will also satisfy CSU requirements.

Note: All Associate Degrees require a minimum of 60 units of college credit.

CURRICULUM REQUIREMENTS FOR THE NON-TRANSFER A.A./A.S. DEGREE

Students may be graduated from College of the Desert with the Associate in Arts or the Associate in Science degree upon meeting the following requirements:

- A. Satisfactory completion of 60 units of collegiate work with a C (2.0) grade point average (GPA) in a curriculum which the District accepts toward the degree. At least 12 units must be earned at College of the Desert.
- B. Major requirements (Minimum of 18 units): Complete one of the degree programs listed in the Degree and Certificate Programs section of this catalog.
- C. Completion of the following general education requirements (18 units minimum):
 - 1. Natural Sciences (3 units minimum) selected from the following courses:

30	iccica ii	on the following courses.
ANTH	1	Human Evolution (3)
Α	1	Descriptive Astronomy (3)
Α	1L	Descrip. Astronomy Lab (1)
AGPS	2	Entomology-Gen/App (4)
AGPS	5	Plant Science (3)
AGPS	5L	Plant Science Lab (1)
BI	1A	Gen Biology, Principles (5)
$_{ m BI}$	1B	Gen Biology, Zoology (5)
BI	1C	Gen Biology, Botany (5)
BI	4	Elements of Biology (3)
BI	4L	Elements of Biology Lab (1)
BI	15	General Microbiology (5)
BI	21	Elem Human Anat/Phys (3)
BI	22	Human Anatomy (4)
BI	23	Human Physiology (5)
CH	1A, 1B	General Chemistry (5) (5)
CH	3	Intro Gen Chemistry (4)
CH	4	Fund of Chemistry (4)
G	1	Physical Geology (3)

Physical Geology Lab (1)

Historical Geology (4)

1L

2

G	5	Environmental Geology (3)
G	10	Earth Science (3)
G	10L	Earth Science Lab (1)
GEOG	1	Physical Geography (3)
GEOG	1L	Physical Geography Lab (1)
NR	1	Cons Natural Resources (3)
NR	1L	Cons Natr Resourc Lab (1)
OH	1	Horticulture (3)
OH	1L	Horticulture Lab (1)
PH	1	Basic Physics (4)
PH	2A,2B	College Physics (4) (4)
PH	4A,4B	Engineering Physics (5) (5)

Social and Behavioral Sciences -(3 units minimum) selected from the following:

International Agriculture (3)

AGRIJ 3

TIODO	,	micriational rigitation (3)
ANTH		Cultural Anthropology (3)
ANTH	3	Intro to Archeology (3)
ECON	1	Prin of Macroeconomics (3)
ECON	2	Prin of Microeconomics (3)
ECON	11	Internat'l Econ Relations (3)
GEOG	2	Cultural Geography (3)
GEOG	7	Regional Geography (3)
HIST	3	Hist World Civilization (3)
HIST	4	Hist World Civilization (3)
HIST	17	U.S. History (3)
HIST	18	U.S. History (3)
MC	1	Mass Media/Amer Cult. (3)
PHIL	13	Perspectives Death/Dying (3)
PS	1	Intro to Government (3)
PS	2	Intro Comparative Govt (3)
PS	4	Intro Internat'l Rel (3)
PSY	1	General Psychology (3)
PSY	3	Developmental Psych (3)
PSY	10	Psy Aspects Marr/Family (3)
PSY	20	Adolescent Psychology (3)
PSY	33	Personal/Soc Adjustment (3)
SOC	1	Intro to Sociology (3)
SOC	2	Social Problems (3)
SOC	10	Marr/Fam Soc Approach (3)
SOC	14	Minority Grps in Amer (3)

3. Humanities - (3 units minimum) selected from the following courses:

ART ART ART ART	2A,B 2C 3A 10	History of Art (3)(3) Hist. of Modern Art (3) Basic Design & Color (3) Intro to Art (3) History of Photography (3)
ART	33	History of Photography (3)
ART	33	History of Photography (3)

ENG	1B	Comp & Literature (3)	SPAN	2A,B	Elementary Spanish (3) (3)
ENG	10A	American Literature I (3)	SPAN	3, 4	Intermed. Spanish (4) (4)
ENG	10B	American Literature II (3)	SPAN	5, 6	Advanced Spanish (3) (3)
ENG	11A,B		SPAN	8A,B_	Spanish Conversation (3) (3)
ENG	12A	World Literature I (3)	SPAN		Spanish Civilization (3)
ENG	12B	World Literature II (3)	TA	1	Intro to Theatre (3)
ENG	14	Shakespeare (3)	TA		Acting (3-3-3-3)
ENG	15	The Short Story (3)	TA	8A	Theatre Graphics (3)
ENG	16	Literature of the Desert (3)	TA		Stagecraft II (3) (3)
ENG	18	Introduction to Poetry (3)	TA		Play Product'n Tech (3-3-3-3)
ENG	21	Intro Latin Amer/Chicano	TA	69A,B	Dramatic Literature (3) (3)
LIVO	21	Literature(3)	4 T		I D -41 P4 (61-)
ENG	22	Intro African-Amer Lit(3)	4. L	anguag	e and Rationality - (6 units)
ENG	31	Bible as Literature O.T. (3)			- · · ·
ENG	32	Bible as Literature N.T. (3)	a)		Composition
ENG	35	Myth and Legend (3)		(3 units	minimum) selected from:
FR	1,2	Elementary French (5) (5)	ENG	1A	Composition (1)
FR		Elementary French (3) (3)	ENG	3A	Composition (4)
			ESL	lA	Freshman Composition I (3)
FR		Elementary French (3) (3) Intermediate French (4) (4)	יונינו	IA	Composition Skills (4)
FR	3,4		Ь	Commi	inication and Analytical Think-
FR		French Conversation (3) (3)	U,		units minimum) selected from:
FR		French Civilization (3)		mg (3	and minimidity science from:
GER	1,2	Elementary German (5) (5)	CS	75	FORTRAN Programming (3)
GER	1A,B	Elementary German (3) (3)	CS	76	COBOL Programming (3)
GER	2A,B	Elementary German (3) (3)	CS	81	QBASIC Programming (3)
GER		German Civilization (3)	CS	76A	Adv. COBOL Program. (3)
ITAL	1,2	Elementary Italian (5) (5)	HUM	1	Critical Analysis
ITAL	1A,B	Elementary Italian (3) (3)	MATH		Calc w/Anal Geom (5) (5)
ITAL	2A,B	Elementary Italian (3) (3)	MATH		Trigonometry (3)
ITAL	3,4	Intermed. Italian (4) (4)	MATH		College Algebra (4)
ITAL	40A,B		MATH		Pre-calc Analysis (5)
JPN	1A,B	Elementary Japanese (3) (3)	MATH		Liberal Arts Math (4)
JPN	2A,B	Elementary Japanese (3) (3)	MATH		Statistical Methods (4)
MUS	1A-D	Musicianship (3-3-3-3)	MATH PHIL		Intermediate Algebra (4)
MUS	2A-D	Harmony (3-3-3-3)	PHIL	10 11	General Logic (3)
MUS	3A,B	Hist & Lit of Music (3) (3)	PHIL	15	Symbolic Logic (3) Logic/Critical Analysis (3)
MUS	4	Counterpoint (3)	SOC	3	Fund. of Statistics (3)
MUS	10	Intro to Music (3)	SOC	4	Soc/Critical Thinking (3)
MUS	12	Fundamentals of Music (3)	SP	i	Intro to Human Comm (3)
MUS	15	Intro to Music Theory (2)	SP	4	Public Speaking (3)
MUS		Opera Workshop (2-2-2-2)	SP	5	Group Discussion Process (3)
PHIL	6	Intro to Philosophy (3)	SP	7	Decision Mkng/Advoc (3)
PHIL	7	Intro to Philosophy (3)	SP	15	Intercultural Comm (3)
PHIL	8	Phil. Ancien-Renaiss (3)			
PHIL	9	Phil. Renaissance-Presnt (3)			
PHIL	12	Religions of the World (3)	5. E	lective -	- (3 units minimum) selected
PHIL	13	Perspect Death/Dying (3)			as 1, 2, 3 or 4 above.
PHIL	14	Intro to Ethics (3)			
RUS	1A,B	Elementary Russian (3) (3)	D. Phy	sical Ed	ucation Activity Requirement:
RUS	2A,B	Elementary Russian (3) (3)			to the above, students must
SPAN	1, 2	Elementary Spanish (5) (5)			wo semesters of Physical
SPAN	lA,B	Elementary Spanish (3) (3)			ctivity or courses.
			Duu	oanon a	ourly of courses.

E. Reading, Writing and Mathematics competency requirements must be met, as follows;

Reading Competency: All students earning an Associate in Arts Degree or an Associate in Science Degree must demonstrate a reading proficiency at the collegiate level by passing RDG 51, Analytical Reading, with a grade of "C" or better, or the equivalent.

Writing Competency: All students earning an Associate in Arts Degree or an Associate in Science Degree must demonstrate a writing proficiency at the collegiate level by passing with a grade of "C" or better one of the following courses: ENG 1A, ENG 3A, or ESL 1A.

Mathematics Competency: All students earning an Associate in Arts Degree or an Associate in Science Degree must

demonstrate a mathematics proficiency at the collegiate level by passing with a grade of "C" or better, MATH 40, or any college mathematics course determined by the Desert Community College District to be equivalent or higher than MATH 40.

Note: Please check with your counselor or academic advisor for possible changes in AA/AS degree requirements.

ADDITIONAL ASSOCIATE DEGREES

An additional Associate Degree may be earned if the student completes a minimum of 12 units in residence at College of the Desert beyond the prior degree, makes a complete change in major, and fulfills all requirements for the new major field including any additional General Education requirements that are appropriate.

Consult Degree and Certificate Programs for specific degree requirements including major and General Education requirements.

Professor Steve Beno (center) celebrates with two Culinary Arts Garde Manger students the completion of an ice carving arrangement for the graduation reception.

REQUIREMENTS FOR THE A.A./A.S. TRANSFER DEGREE

Students who plan to transfer to another institution of higher learning may be graduated from College of the Desert with an Associate in Arts or Associate in Science degree by satisfactory completion of a minimum of 60 transferable units of collegiate work. Students must complete the thirteen courses in the CSU General Education Certification Course Pattern and the major requirements as specified in the program of study for the declared major. Degrees are listed by major on pages 66-68.

The Associate Degree for transferring students requires completion of all the lower division requirements of the major listed in this catalog. Academic advisors assigned to students will review the students' progress in the major and determine when these requirements have been met.

Students seeking the transfer degree must also meet the competency requirements in Reading and English. The Math competency requirement for transfer degree requires students to complete with a "C" or better any transferable Math course. Students must also complete two semesters of Physical Education activities or courses and follow the same procedures as stated for non-transferring students, by requesting a degree evaluation and filing an Intent to Graduate.

Students planning to transfer to a UC, independent, or out-of-state school should consult with an advisor or counselor early in their first semester of enrollment at College of the Desert.

CALIFORNIA STATE UNIVERSITY GENERAL EDUCATION REQUIREMENTS

GOVERNMENT/HISTORY CERTIFICATION

College of the Desert, pursuant to Section 40404 of Title 5 of the California Administrative Code and in accordance with Executive Order 405 from the Office of the Chancellor, California State University (effective date 11/15/82), certifies the following course/examination combinations as meeting the baccalaureate requirements in U.S. History, Constitution and American Ideals at CSU. It is important to note that certification may take place if and only if an entire history/government combination has been completed. (Requirements at CSU institutions may vary; consult your counselor.)

A student may fulfill the history/government requirement by completion of one course from each of the areas below (I and II) - except that no student may meet the requirement by examinations alone.

- I. Historical Development of American Institutions and Ideals
 - A. History 17 (or) B. History 18
- II. Federal, State and Local Government
 - A. Political Science 1

GENERAL EDUCATION CERTIFICATION COURSE PATTERN

Each candidate for the Bachelor's Degree from a CSU Institution is required to complete a pattern of general education courses which total a minimum of 48 semester units. Thirteen courses in this pattern may be taken at College of the Desert. The remaining courses must be completed at the campus granting the Bachelor's degree. Applicable College of the Desert courses:

A. COMMUNICATION in the ENGLISH
LANGUAGE and CRITICAL THINKING
Nine (9) units minimum; select 1 course
from each of the 3 groups.

A-1. SPEECH

SP	1	Intro to Human Comm (3)
SP	4	Public Speaking (3)
SP	5	Group Discussion Process(3)
SP	15	Intercultural Comm (3)

WRITING A-2.

ENG	1A	Composition (4)
ENG	3A	Freshman Composition I (3)
ESL	1A	Composition Skills (4)

A-3. CRITICAL THINKING

HUM	1	Critical Analysis (3)
PHIL	10	General Logic (3)
PHIL	11	Symbolic Logic (3)
PHIL	15	Logic, Argu., Crit. Anal. (3)
SOC	4	Soc. Anal/Crit. Thinking (

B. SCIENCE and MATHEMATICS Nine (9) units minimum; select one course from each group. One course must include laboratory.

Decision Mkng/Advoc (3)

B-1. **SCIENCES**

SP

Α	1	Descriptive Astronomy (3)
Α	1L	Desc. Astronomy Lab (1)
CH	1A, 1B	General Chemistry (5) (5)
CH	3	Intro Gen Chemistry (4)
CH	4	Fund of Chemistry (4)
CH	5	Bio-Organic Chemistry (3)
G	1	Physical Geology (3)
G	1L	Physical Geology Lab (1)
G	2	Historical Geology (4)
G	5	Environmental Geology (3)
G	5L	Environ. Geol. Lab (1)
G	10	Earth Science (3)
G	10L	Earth Science Lab (1)
GEOG	1	Physical Geography (3)
GEOG	1L	Physical Geography Lab (1)
PH	1	Basic Physics (4)
PH	2A,2B	
PH	4A,4B	Engineering Physics (5) (5)
		- · ·

DIOLOGICAL SCIENCES

D-2.	DIOTO	GICAL SCIENCES
AGPS	2	Entomology-Gen/App (4)
AGPS	5	Plant Science (3)
AGPS	5L	Plant Science Lab (1)
ANTH	1	Human Evolution (3)
BI	1A	Gen Biology, Principles (5)
BI	1B	Gen Biology, Zoology (5)
BI	1C	Gen Biology, Botany (5)
BI	4	Elements of Biology (3)
BI	4L	Elements of Biology Lab (1)
BI	15	General Microbiology (5)
BI	21	Elem Human Anat/Phys (3)
BI	21L	Elem Hum A/P Lab (1)
BI	22	Human Anatomy (4)
BI	23	Human Physiology (5)
NR	1	Cons Natural Resources (3)
NR	1L	Cons Natr Resourc Lab (1)
OH	1	Horticulture (3)
OH	1L	Horticulture Lab (1)

B-3. **MATHEMATICS**

MATH 1A	,1B Calc	w/Anal Geom (5) (5)
MATH 5	Trigo	nometry (3)
MATH 10	Colle	ge Algebra (4)
MATH 12		alc Analysis (5)
MATH 13	Liber	al Arts Math (4)
MATH 14		stical Methods (4)
SOC 3	Fund	Statistical Sci. (3)

ARTS and HUMANITIES Nine (9) units minimum; one course must be in the ARTS and one in the HUMANITIES

C-1. ARTS (Art, Dance, Music, Theatre) ART 2A.B History of Art (3)(3) Hist. of Modern Art (3) ART 2C ART 3A Basic Design / Color(3) ART 10 Intro to Art (3) 13 Hist. of Photography (3 ART HUM 18 Intro to Art & Music (3) Hist & Lit of Music (3) (3) MUS 3A.B Intro to Music (3) **MUS** 10 **MUS** 11A,B Survey of Music Lit(3)(3) Fundamentals of Music (3) MUS 14 A-D Survey of Opera (2-2-2-2) **MUS** Intro to Choreography (2) PE 15 Intro to Theatre (3) TA 2 A-D Acting (3-3-3-3) TA

Theatre Graphics (3)

TA

8A

PH	IYSICA	L SCIENCES (Cont'd)
G	5	Environmental Geology (3)
G	5L	Environ. Geol. Lab (1)
G	10	Earth Science (3)
G	10L	Earth Science Lab (1)
GEOG	1	Physical Geography (3)
GEOG	1L	Physical Geography Lab (1)
PH	1*	Basic Physics (4)
PH		3* College Physics (4) (4)
PH	4A*,4B	* Engineering Physics (5)(5)

BIOLOGICAL SCIENCES

AGPS	2	Entomology-Gen/App (4)
AGPS	5	Plant Science (3)
AGPS	5L	Plant Science Lab (1)
ANTH	1	Human Evolution (3)
BI	1A	Gen Biology, Principles (5)
BI	1B	Gen Biology, Zoology (5)
BI	1C	Gen Biology, Botany (5)
BI	4*	Elements of Biology (3)
BI	4L*	Elements of Biology Lab (1)
BI	22*	Human Anatomy (4)
NR	1	Cons Natural Resources (3)
NR	1L	Cons Natr Resourc Lab (1)

* Indicates that transfer credit may be limited by either UC or CSU or both. Please consult with a counselor for additional information.

LANGUAGE OTHER THAN ENGLISH (UC REQUIREMENT ONLY)

Students may complete two years of the same foreign language of high school work with a grade of "C" or better;

- or earn a score of 3 or higher on the Foreign Language Advanced Placement test, or 550 on the College Board Achievement Test in Foreign Language;
- or complete 4-5 units from the following college courses which meet the proficiency level (courses above proficiency level may also be used to meet this requirement):

FR	l Elementary French (5)
FR	1A*,B*Elementary French (3) (3)
GER	1 Elementary German (5)
GER	1A*,B*Elementary German (3) (3)
ITAL	1 Elementary Italian (5)
ITAL	1A*,B*Elementary Italian (3) (3)
JPN	1A*,B*Elementary Japanese (3) (3)
RUS	1A*,B*Elementary Russian (3) (3)
SPAN	1 Elementary Spanish (5)
SPAN	1A*,B*Elementary Spanish (3) (3)

IGETC SUPPLEMENTARY NOTES

- A single course, even though listed in more than one place, can only be used to satisfy one subject area of the IGETC.
- 2. IGETC is not advisable for high-unit majors, e.g. sciences, engineering.
- 3. Fifth and Revelle Colleges at UC San Diego do not accept the IGETC.
- IGETC may not be appropriate for students who have completed courses at a CSU or UC campus.
- 5. "Double counting" of courses toward the major is not limited by the IGETC, but is limited by other directives. The UC will allow IGETC courses to also count toward major requirements. CSU campus limitations on double-counting of general education courses toward major preparation are not changed by the IGETC.
- If you are transferring to a UC campus, consult with a COD counselor to view a copy of the current UC Transferable Course Agreement to see what unit limitation might apply to the courses you have selected.
- See Transfer Center handout "American History and Institutions Requirement" for clarification of this requirement.
- Students in high unit majors may find it advantageous to follow a particular UC campus's breadth requirements instead of the IGETC.

A. COMMUNICATION in the ENGLISH
LANGUAGE and CRITICAL THINKING
Nine (9) units minimum; select 1 course
from each of the 3 groups.

A-1.	SPEECH		
SP	1	Intro to Human Comm (3)	
SP	4	Public Speaking (3)	
SP	5	Group Discussion Process(3)	
SP	15	Intercultural Comm (3)	
A-2.	WRI	ring	
ENG	1A	Composition (4)	
ENG	3A	Freshman Composition I (3)	
ESL	1A	Composition Skills (4)	
A-3.	CRIT	ICAL THINKING	
HUM	1	Critical Analysis (3)	
PHIL	10	General Logic (3)	
PHIL	11	Symbolic Logic (3)	
PHIL	15	Logic, Argu., Crit. Anal. (3)	
SOC	4	Soc. Anal/Crit. Thinking (3)	
SP	7	Decision Mkng/Advoc (3)	

B. SCIENCE and MATHEMATICS Nine (9) units minimum; select one course from each group. One course must include laboratory.

B-1. **SCIENCES**

A	I	Descriptive Astronomy (3)
Α	1L	Desc. Astronomy Lab (1)
CH	1A, 1B	General Chemistry (5) (5)
CH	3	Intro Gen Chemistry (4)
CH	4	Fund of Chemistry (4)
CH	5	Bio-Organic Chemistry (3)
G	1	Physical Geology (3)
G	1L	Physical Geology Lab (1)
G	2	Historical Geology (4)
G	5	Environmental Geology (3)
G	5L	Environ. Geol. Lab (1)
G	10	Earth Science (3)
G	10L	Earth Science Lab (1)
GEOG	1	Physical Geography (3)
GEOG	1L	Physical Geography Lab (1)
PH	1	Basic Physics (4)
PH	2A,2B	College Physics (4) (4)
PH	4A,4B	Engineering Physics (5) (5)

B-2.	BIOLOG	ICAL	SCIENCES
------	---------------	------	-----------------

AGPS	2	Entomology-Gen/App (4)
AGPS	5	Plant Science (3)
AGPS	5L	Plant Science Lab (1)
ANTH	1	Human Evolution (3)
BI	1A	Gen Biology, Principles (5)
BI	1B	Gen Biology, Zoology (5)
BI	1C	Gen Biology, Botany (5)
BI	4	Elements of Biology (3)
BI	4L	Elements of Biology Lab (1)
BI	15	General Microbiology (5)
BI	21	Elem Human Anat/Phys (3)
BI	21L	Elem Hum A/P Lab (1)
BI	22	Human Anatomy (4)
BI	23	Human Physiology (5)
NR	1	Cons Natural Resources (3)
NR	1L	Cons Natr Resourc Lab (1)
OH	1	Horticulture (3)
OH	1L	Horticulture Lab (1)
		• •

B-3. MATHEMATICS

MATH 1A,1B	Calc w/Anal Geom (5) (5)
MATH 5	Trigonometry (3)
MATH 10	College Algebra (4)
MATH 12	Pre-calc Analysis (5)
MATH 13	Liberal Arts Math (4)
MATH 14	Statistical Methods (4)
SOC 3	Fund Statistical Sci. (3)

HUMANITIES C. ARTS and Nine (9) units minimum; one course must be in the ARTS and one in the HUMANITIES

C-1. ARTS (Art, Dance, Music, Theatre) History of Art (3)(3) ART 2A,BART 2C Hist. of Modern Art (3) ART 3A Basic Design / Color(3) Intro to Art (3) ART 10 ART 13 Hist. of Photography (3 18 Intro to Art & Music (3) HUM MUS 3A,B Hist & Lit of Music (3) (3) MUS 10 Intro to Music (3) 11A,B Survey of Music Lit(3)(3) MUS Fundamentals of Music (3) MUS 12 MUS 14 A-D Survey of Opera (2-2-2-2) PE 15 Intro to Choreography (2) Intro to Theatre (3) TA 1 TA 2 A-D Acting (3-3-3-3) Theatre Graphics (3) TA 8A

C-2.		NITIES (Literature, by, Foreign Language)	SPAN SPAN		Intermed. Spanish (4) (4) Advanced Spanish (3) (3)
ENG	1B -	Comp & Literature (3)	SPAN		Spanish Conversation (3) (3)
ENG	10A.B	American Literature (3) (3)	SPAN	•	Span/Bilingual Student (3)(3)
ENG		Surv of English Lit (3) (3)	SPAN		
ENG	12A	World Literature I (3)	TA		Dramatic Literature (3) (3)
ENG	12B	World Literature II (3)	171	071,13	Diamatic Literature (3) (3)
ENG	14	Shakespeare (3)	n m	TODV	and SOCIAL SCIENCES
ENG	15	The Short Story (3)			minimum, with courses
ENG	16	Literature of the Desert (3)			st two disciplines. Note: The
ENG	18	Introduction to Poetry (3)			itutions" requirement may be
ENG	21	Intro Latin Amer/Chicano			ing either HIST 17 or 18,
ENO	21	Literature(3)			o Government).
ENG	22	Intro African-American	plus F	5 i (mu	o Government).
ENG	22		D 1	A BUTCHE	ODOLOGY A
ENIC	21	Literature(3)	D-1.		ROPOLOGY and
ENG	31	Bible as Literature O.T. (3)	A & 1777 1		EOLOGY
ENG	32	Bible as Literature N.T. (3)	ANTH		Cultural Anthropology (3)
ENG	35	Myth and Legend (3)	ANTH	1 3	Intro to Archeology (3)
HUM	5A*	Humanity & Environment (3)			
HUM	5	Humanity & Environment (3)	D-2.	ECON	
MUS	10	Intro to Music (3)	ECON		Prin of Macroeconomics (3)
PHIL	6	Intro to Philosophy (3)	ECON		Prin of Microeconomics (3)
PHIL	7	Intro to Philosophy (3)	ECON	111	Internat'l Econ Relations (3)
PHIL	8	Phil. Ancien-Renaiss (3)			
PHIL	9	Phil. Renaissance-Presnt (3)	D-3.		IC STUDIES
PHIL	12	Religions of the World (3)	SOC	14	Minority Grps in Amer (3)
PHIL	13	Perspect Death/Dying (3)			
PHIL	14	Intro to Ethics (3)	D-4.	GEND	ER STUDIES
FR	1, 2	Elementary French (5) (5)	PSY	10	Psy Aspects Marr/Fam (3)
FR		Elementary French (3) (3)	PSY	12	Human Sexuality (3)
FR	2A, 2B	Elementary French (3) (3)	SOC	10	Marr/Fam-Soc Approach (3)
FR	3,4	Intermediate French (4) (4)			
FR	8 A,B	French Conversation (3) (3)	D-5.	GEOG	GRAPHY
FR	40A,B	French Civilization (3) (3)	GEOG	÷ 2	Cultural Geography (3)
GER	1,2	Elementary German (5) (5)	GEOG	i 7	Regional Geography (3)
GER	1A,B	Elementary German (3) (3)	GEOG	10	Geography of California (3)
GER	2A,B	Elementary German (3) (3)			
GER	40A,B	German Civilization (3) (3)	D-6.	HISTO	ORY
ITAL	1,2	Elementary Italian (5) (5)	HIST	3	Hist World Civilization (3)
ITAL	1A,B	Elementary Italian (3) (3)	HIST	4	Hist World Civilization (3)
ITAL	2A,B	Elementary Italian (3) (3)	HIST	17	U.S. History (3)
ITAL	3, 4	Intermed. Italian (4) (4)	HIST	18	U.S. History (3)
ITAL	40A,B	a at 11 at (a) (a)			• • •
JPN	1A,B	Elementary Japanese (3) (3)	D-7.	INTER	DISCIPLINARY
JPN	2A,B	Elementary Japanese (3) (3)			L OR BEHAVIORAL
RUS	1A,B	Elementary Russian (3) (3)		SCIEN	
SPAN	-	Elementary Spanish (5) (5)	MC	1	Mass Media/Amer Cult (3)
SPAN		Elementary Spanish (3) (3)	SP	15	Intercultural Communicat'n(3)
SPAN		Elementary Spanish (3) (3)			

D-8.	POL	TICAL SCIENCE,			
	GOV	ERNMENT, LEGAL	E.		ONG UNDERSTANDING
PS	1	Intro to Government (3)		and SE	LF DEVELOPMENT
PS	2	Intro Comparative Govt (3)		Three (3) units minimum; select one:
PS	4	Intro Internat'l Rel (3)	HE	1	Personal/Comm Health (3)
		•	HEC	13	General Nutrition (3)
D-9.	PSY(CHOLOGY	HUM	5A*	Humanity & Environment (3)
PSY	1	General Psychology (3)	HUM	5B*	Humanity & Environment (3)
PSY	3	Developmental Psych (3)	PHIL	13	Perspectives Death/Dying (3)
PSY	20	Adolescent Psychology (3)	PSY	3	Developmental Psych (3)
PSY	33	Personal/Soc Adjustment (3)	PSY	10	Psy Aspects Marr Family(3)
		•	PSY	12	Human Sexuality (3)
D-10.	SOC	OLOGY &	PSY	20	Adolescent Psychology (3)
	CRIN	MINOLOGY	PSY	33	Personal/Soc Adjustment(3)
SOC	1	Intro to Sociology (3)	SOC	10	Marr/Fam Soc Approach(3)
SOC	2	Social Problems (3)			
SOC	14	Minority Grps in Amer (3)	*Stude	ents con	npleting HUM 5A or B may
AJ	1	Intro Admin of Justice (3)	compl	ete <u>both</u>	in Area E only. Students who courses may receive credit in the second course only.

COD Mascot "Rip" Roadrunner makes his debut in a new suit.

IGETC - INTERSEGMENTAL GENERAL EDUCATION TRANSFER CURRICULUM FOR UC AND CSU

Completion of all the requirements in the Intersegmental General Education Transfer Curriculum (IGETC) will permit you to transfer from College of the Desert to a campus in either the California State University (CSU) or University of California (UC) without the need, after transfer, to take additional lower-division, general education courses to satisfy campus general education requirements. Exceptions are at the end of the list in the Supplementary Notes. Completion of IGETC is not a requirement for admission but does fulfill a requirement for graduation at a CSU or UC campus.

The course requirements for all areas must be completed before IGETC can be certified. After final grades are posted, you must request IGETC Certification at the time you request final transcripts to be sent to your chosen transfer campus(es). The IGETC must be certified prior to transfer. All courses must be completed with grades of "C" or better.

Completion of the IGETC is not a requirement for transfer to a CSU or UC, nor is it the only way to fulfill the lower-division, general education requirements of the CSU or UC prior to transfer. Students may find it advantageous to take courses fulfilling CSU's general education requirements or those of a particular UC campus.

AREA 1

COMMUNICATION in the ENGLISH LANGUAGE and CRITICAL THINKING

One course from each group:

WRITING

ENG 1A Composition (4) ENG 3A Freshman Composition I (3)

CRITICAL THINKING

SOC 4 Soc. Anal/Crit. Thinking (3)

SPEECH (CSU ONLY)

SP 1 Intro to Human Comm (3) SP 4 Public Speaking (3) SP 15 Intercultural Comm (3)

AREA 2

MATHEMATICAL CONCEPTS & QUANTITATIVE REASONING

One course:

MATHEMATICS

MATH 1A*	Calc w/Anal Geom (5)
MATH 10*	College Algebra (4)
MATH 12*	Pre-calc Analysis (5)
MATH 14*	Statistical Methods (4)
SOC 3	Fund of Statistics (3)

AREA 3

ARTS and HUMANITIES

At least three courses, with at least one from the Arts and one from the Humanities (See "Language Other Than English" page 62.)

ARTS (Art, Music) 2A,B History of Art (3)(3)

Hist. of Modern Art (3)

Fundamentals of Music (3)

C---- 0 T : ---- (2)

ART	10	Intro to Art (3)
HUM	18	Intro to Art & Music (3)
MUS	3A,B	Hist & Lit of Music (3) (3)

ART

ART

MUS

MUS 10 Intro to Music (3) MUS 11A,B Survey of Music Lit(3)(3)

HUMANITIES (Literature, History, Philosophy, Foreign Language, Theatre)

ENG	IB	Comp & Literature (3)
ENG	10A,B	American Literature I,II (3) (3)
ENG	11A,B	Surv of English Lit (3) (3)
ENG	12A	World Literature I (3)
ENG	12B	World Literature II (3)
ENG	14	Shakespeare (3)
ENG	15	The Short Story (3)
ENG	16	Literature of the Desert (3)
ENG	18	Introduction to Poetry (3)
ENG	21	Intro Latin Amer/Chicano
		Literature(3)
ENG	22	Intro African-American
		Literature (3)

ENG ENG	31 32	Bible as Literature O.T. (3) Bible as Literature N.T. (3)	ECON	1	Prin of Macroeconomics (3)
ENG	35	Myth and Legend (3)	ECON	2	Prin of Microeconomics (3)
HIST	3	Hist World Civilization (3)		,	SECCD A DULY
HIST	4	Hist World Civilization (3)	CEOC	_	GEOGRAPHY
HIST		U.S. History (3)	GEOG		Cultural Geography (3)
HIST	18*(7)	U.S. History (3)	GEOG		Regional Geography (3)
PHIL	6	Intro to Philosophy (3)	GEOG	10	Geography of California (3)
PHIL	7	Intro to Philosophy (3)			HISTORY
PHIL	8	Phil. Ancien-Renaiss (3)	HIST	3	Hist World Civilization (3)
PHIL	9	Phil. Renaissance-Presnt(3)	HIST	4	Hist World Civilization (3)
PHIL	12	Religions of the World (3)	HIST		U.S. History (3)
PHIL	13	Perspect Death/Dying (3)	HIST		U.S. History (3)
PHIL	14	Intro to Ethics (3)	11131	10 (1)	O.S. History (3)
FR	2	Elementary French (5)	INTE	RDISC	CIPLINARY SOCIAL OR
FR	2A*,B	Elementary French (3) (3)	11111		VIORAL SCIENCE
FR	3,4	Intermediate French (4) (4)	MC	1	Mass Media/Amer Cult (3)
FR		French Civilization (3) (3)		•	11
GER	2	Elementary German (5) (5)		POLI	TICAL SCIENCE,
GER	2A*,B	Elementary German (3) (3)		GOVE	RNMENT, LEGAL
GER	40A,B	German Civilization (3) (3)	PS	1*(7)	Intro to Government (3)
ITAL	2	Elementary Italian (5) (5)	PS	2	Intro Comparative Govt (3)
ITAL	2A*,B	Elementary Italian (3) (3)	PS	4	Intro Internat'l Rel (3)
ITAL	3, 4	Intermed. Italian (4) (4)			
ITAL		Survey of Italian Civ. (3)(3)			HILOSOPHY
JPN		Elementary Japanese (3) (3)	PHIL	12	Religions of the World (3)
RUS	2A*,B	Elementary Russian (3) (3)			
SPAN		Elementary Spanish (5) (5)			SYCHOLOGY
SPAN		Elementary Spanish (3) (3)	PSY	1	General Psychology (3)
SPAN	3, 4	Intermed. Spanish (4) (4)	PSY	3	Developmental Psych (3)
SPAN	5,6	Advanced Spanish (3) (3)			SOCIOT OCH
SPAN		Spanish Civilization (3) (3)	000	-	SOCIOLOGY
TA	1	Introduction to Theatre (3)	SOC	1	Intro to Sociology (3)
TA	69A.B	Dramatic Literature (3) (3)	SOC	2	Social Problems (3)
J		(5)	SOC	14	Minority Grps in Amer (3)
		that transfer credit may			AREA 5

AREA 4

be limited by either UC or CSU or

both. Please consult with a counselor

for additional information.

HISTORY and SOCIAL SCIENCES

At least 3 courses, from at least two disciplines, or an interdisciplinary sequence:

ANTHROPOLOGY and ARCHEOLOGY

ANTH 2 Cultural Anthropology (3) ANTH 3 Intro to Archeology (3)

AREA 5

PHYSICAL AND BIOLOGICAL SCIENCE

At least 2 courses, one physical science and one biological science course; at least one must include a laboratory:

PHYSICAL SCIENCES

Α	1	Descriptive Astronomy (3)
Α	lL	Desc. Astronomy Lab (1)
CH	1A, 1E	General Chemistry (5) (5)
CH	3*	Intro Gen Chemistry (4)
G	1	Physical Geology (3)
G	1L	Physical Geology Lab (1)

PH	IYSICA	L SCIENCES (Cont'd)
G	5	Environmental Geology (3)
G	5L	Environ. Geol. Lab (1)
G	10	Earth Science (3)
G	10L	Earth Science Lab (1)
GEOG	1	Physical Geography (3)
GEOG	1L	Physical Geography Lab (1)
PH	1*	Basic Physics (4)
PH	2A*,2E	3* College Physics (4) (4)
PH	4A*,4B	* Engineering Physics (5)(5)

FR	1 Elementary French (5)
FR	1A*,B*Elementary French (3) (3)
GER	l Elementary German (5)
GER	1A*,B*Elementary German (3) (3)
ITAL	1 Elementary Italian (5)
ITAL	1A*,B*Elementary Italian (3) (3)
JPN	1A*,B*Elementary Japanese (3) (3)
RUS	1A*,B*Elementary Russian (3) (3)
SPAN	1 Elementary Spanish (5)
SPAN	1A*,B*Elementary Spanish (3) (3)

BIOLOGICAL SCIENCES

AGPS	2	Entomology-Gen/App (4)
AGPS	5	Plant Science (3)
AGPS	5L	Plant Science Lab (1)
ANTH	1	Human Evolution (3)
BI	1A	Gen Biology, Principles (5)
BI	1B	Gen Biology, Zoology (5)
BI	1C	Gen Biology, Botany (5)
$_{\mathrm{BI}}$	4*	Elements of Biology (3)
BI	4L*	Elements of Biology Lab (1)
BI	22*	Human Anatomy (4)
NR	1	Cons Natural Resources (3)
NR	1L	Cons Natr Resourc Lab (1)

* Indicates that transfer credit may be limited by either UC or CSU or both. Please consult with a counselor for additional information.

LANGUAGE OTHER THAN ENGLISH (UC REQUIREMENT ONLY)

Students may complete two years of the same foreign language of high school work with a grade of "C" or better;

- or earn a score of 3 or higher on the Foreign Language Advanced Placement test, or 550 on the College Board Achievement Test in Foreign Language;
- or complete 4-5 units from the following college courses which meet the proficiency level (courses above proficiency level may also be used to meet this requirement):

IGETC SUPPLEMENTARY NOTES

- A single course, even though listed in more than one place, can only be used to satisfy one subject area of the IGETC.
- 2. IGETC is not advisable for high-unit majors, e.g. sciences, engineering.
- Fifth and Revelle Colleges at UC San Diego do not accept the IGETC.
- IGETC may not be appropriate for students who have completed courses at a CSU or UC campus.
- 5. "Double counting" of courses toward the major is not limited by the IGETC, but is limited by other directives. The UC will allow IGETC courses to also count toward major requirements. CSU campus limitations on double-counting of general education courses toward major preparation are not changed by the IGETC.
- If you are transferring to a UC campus, consult with a COD counselor to view a copy of the current UC Transferable Course Agreement to see what unit limitation might apply to the courses you have selected.
- See Transfer Center handout "American History and Institutions Requirement" for clarification of this requirement.
- Students in high unit majors may find it advantageous to follow a particular UC campus's breadth requirements instead of the IGETC.

COURSE ABBREVIATIONS

(CATALOG, SCHEDULES & TRANSCRIPTS)

A Astronomy	FR French
ACR Air Conditioning/Refrigeration	FSFire Science
ADSN Apparel Design	GGeology
ADSN Apparer Design	
AGBU Agriculture/Business	GEOG Geography
AGEG Agriculture/Engineering	GER German
AGPS Agriculture/Plant Science	GOLF Golf Management
AHAllied Health	HE Health
	ne
AJ Administration of Justice	HEC Home Economics-Nutrition
ANTH Anthropology	HEFS Home Economics-Food Service
ARCH Architecture	HIST History
ARTArt	HSAD Human Services Alcohol Drug
ASC Academic Skills Center	Studies
AUTO Automotive	HSC Human Services Counseling
BIBiology	HUM Humanities
BIT Building Inspection Technology	IDSN Interior Design
BUAC Business/Accounting	ITAL Italian
BUDE Business/Distributive Education	J Journalism
BUFI Business/Finance	JPNJapanese
BUHM Business/Hotel and Restaurant	MATH Mathematics
Management	MC Mass Communication
BUMA Business/Management	MUS
	MOS
BUREBusiness/Real Estate	N Nursing
BUSM Business/Supervision and	NRNatural Resources
Management CARTCulinary Arts	OH Ornamental Horticulture
CART Culinary Arts	OIS Office Information Systems
CC Country Clark Operations	PEPhysical Education
CC Country Club Operations	
CHChemistry	PH Physics
CIS Computer Information Systems	PHIL Philosophy
CM Construction Management	PSPolitical Science
CS Computer Science	PSY Psychology
CT	RDGReading
DANG	Dr. Demostion
DANC Dance	RE
DE Developmental Education	RESLReading English as a Second
DRA General Drafting	Language
DSPS Disabled Students Programs	RT Respiratory Therapy
and Services	RTVRadio-Television
ECE Early Childhood Education	RUS
ECE Early Childrood Education	
ECON Economics	SOC Sociology
EMT Emergency Medical Technology	SOC Sociology SP Speech
EMT Emergency Medical Technology	SOC Sociology SP Speech
EMT Emergency Medical Technology ENG English/Composition	SOC Sociology SP Speech SPAN Spanish
EMT Emergency Medical Technology ENG English/Composition ENGR Enginering	SOC Sociology SP Speech SPAN Spanish STDV Student Development
EMT Emergency Medical Technology ENG English/Composition ENGR Enginering ESL English as a Second Language	SOC Sociology SP Speech SPAN Spanish STDV Student Development TA Theatre Arts
EMT Emergency Medical Technology ENG English/Composition ENGR English as a Second Language FL Foreign Language	SOC Sociology SP Speech SPAN Spanish STDV Student Development TA Theatre Arts VN Vocational Nursing
EMT Emergency Medical Technology ENG English/Composition ENGR Enginering ESL English as a Second Language	SOC Sociology SP Speech SPAN Spanish STDV Student Development TA Theatre Arts

CALIFORNIA ARTICULATION **NUMBER SYSTEM (CAN)**

The CALIFORNIA ARTICULATION NUMBER (CAN) System provides a cross reference number for lower-division, transferable courses taught at California puses. The CAN is not a common numbering system. Each campus retains it's own course numbers and titles. The CAN (e.g. CAN ENGL 2) is listed parenthetically after the course title in the catalog course descriptions. A list of participating colleges and universities is available in the Counseling Center.

CALIFORNIA
ARTICULATION
NUMBER (CAN).

COLLEGE OF THE DESERT COURSES:

CAN	AJ 2	AJ 1, Introduction to the Administration of Justice
CAN	ANTH 2	.ANTH 1, Human Evolution
CAN	ANTH 4	.ANTH 2, Cultural Anthropology
CAN	ANTH 6	.ANTH 3, Introduction to Archeology
CAN	CHEM SEQ.A	.CH 1A + CH 1B, General Chemistry
CAN	ECON 2	ECON 1, Principles of Macroeconomics
CAN	ECON 4	. ECON 2, Principles of Microeconomics
CAN	ENGL 2	. ENG 1A, Composition
CAN	FREN SEQ A	. FR 1 or 1AB + 2 or 2AB, Elem. + Elem. French
CAN	FREN SEQ B	. FR 3 + FR 4, Intermediate + Intermediate French
CAN	GEOG 2	. GEOG 1, Physical Geography
CAN	GEOG 4	. GEOG 2, Cultural Geography
CAN	GEOL 2	. G1, Physical Geology + G1L, Physical Geology Lab
CAN	GEOL 4	. G2, Historical Geology
CAN	GERM SEQ A	. GER 1 or 1AB + 2 or 2AB, Elem. + Elem. German
CAN	GOVT 2	. PS 1, Introduction to Government
CAN	HIST SEQ B	. HIST 17 + HIST 18, United States History
CAN	HEC 2	. HEC 13, General Nutrition
CAN	HEC 4	. IDSN 10, Interior Design
CAN	HEC 6	. CT 10, Textiles: Fiber to Filament
CAN	HEC 12	. ECE 12, Child, Family & Community
CAN	HEC 14	. ECE 10A, Child Growth & Development
CAN	JOUR 2	. J 3A, News Reporting/Writing
CAN	JOUR 4	. MC 1, Mass Media in American Culture
CAN	MATH 8	. MATH 5, Trigonometry
CAN	MATH 10	. MATH 10, College Algebra

CAN:		COLLEGE OF THE DESERT COURSES:
CAN	MATH 16	MATH 12, Pre-Calculus Analysis
CAN	MATH 18	MATH 1A, Calculus with Analytic Geometry
CAN	MATH 20	MATH 1B, Calculus with Analytic Geometry
CAN	MATH 22	MATH 2A, Calculus with Analytic Geometry
CAN	(See STAT 2)	MATH 14, Statistical Methods
CAN	PHIL 2	PHIL 6, Introduction to Philosophy
CAN	PHIL 4	PHIL 14, Introduction to Ethics
CAN	PHYS SEQ A	PH 2A + PH 2B, CollegePhysics
CAN	PSY 2	PSY 1, General Psychology
CAN	RUSS SEQ A	RUS 1AB + 2AB, Elem. + Elem. Russian
CAN	SOC 2	SOC 1, Introductory Sociology
CAN	SOC 4	SOC 2, Sociological Analysis Social Problems
CAN	SPAN SEQ A	SPAN 1 or 1AB + 2 or 2AB, Elem. + Elem. Spanish
CAN	SPAN SEQ B	SPAN 3 + SPAN 4, Intermed. + Intermed. Spanish
CAN	SPCH 4	SP 4, Public Speaking
CAN	STAT 2	MATH 14, Statistical Methods

The Multi-Agency Library's evolving contours -- in wood, steel, and concrete. Completion of the new on-campus facility is slated for early Spring '96.

MAJOR/DEPARTMENT	CERT	NON- TRANS DEG	TRANS PG DEG
Academic Skills			70
Administration of Justice (CMC)			
Agriculture			
Agri-Business			
Agriculture, General		A.S	77
Natural Resources or Environmental Sciences		A.S	A.S 77
Natural Resources/Park Technician Option		A.S	78
Ornamental Horticulture	C	A.S	A.S 78
Plant Science			
Turfgrass Management	C	A.S	80
Allied Health			
Certified Nursing Assistant			
Emergency Medical Technician	c		92
Registered Nursing (ADN) (CMC)			
Respiratory Therapy			
Vocational Nursing (VN) (CMC)			
Art (CMC)			
Business and Hospitality Industries			
Accounting (CMC)	C		104
Business Administration (CMC)			
Computer Information Systems (CMC)			
Computer Science (CMC)			
Economics (CMC)			
Escrow			
Finance (CMC)			
General Business (CMC)			
Golf Management			
Hotel and Restaurant Management			
Real Estate (CMC)			
Supervision & Management	C	A.A	
Communication			
Communication (CMC)			
Composition			
Literature	50.000.000.000.000.000.000.000.000.000.		100000000000000000000000000000000000000
Journalism	200000000000000000000000000000000000000		200000000000000000000000000000000000000
Mass Communication			
Speech			

(CMC) indicates programs and majors offered at both Copper Mountain Campus and the main campus in Palm Desert.

DEGREES and CERTIFICATES

MAJOR/DEPARTMENT	CERT	NON- TRANS	TRANS DEG	PG
Culinary Arts				149
Basic Culinary Arts	C			149
Intermediate Culinary Arts	Č			150
Culinary Management	Č	AA		150
Developmental Education				153
Disabled Students Programs & Services	***********			154
Engineering/Technology				
Air Conditioning & Refrigeration	C	AS		157
Automotive Technology (CMC)				
Automatic Transmissions (CMC)	С			159
Automotive Air Conditioning (CMC)	Č			159
Automotive Electrical Systems (CMC)	Č	•••••		159
Brake Technology (CMC)	č			159
Engine Performance/Emission Control (CMC)	č			159
Engine Rebuilding (CMC)	Ċ			159
Gaseous Fuels	Č			160
Standard Transmissions (CMC)	Č			160
Suspension and Alignment (CMC)	Č			160
Environmental Design				170
Environmental Design	C	A.S		170
Architecture			A.S.	171
Building Inspection Technology	C			171
Construction Management	С	A.S	A.S.	171
General Drafting	Č	A.A		172
Interior Design				
Fashion/Clothing and Nutrition				182
Fashion Merchandising	С			
Advanced Fashion Merchandising	c			
Alterations	2752752555555555			
Advanced Alterations				
Apparel Design				
Advanced Apparel Design				
Nutrition Care: Dietetic Technician		A.A.		182
Fire Science (CMC)	C	A.S		. 185
Foreign Language				190
French, Italian, Spanish			A.A	. 190
Health, Physical Education and Recreation				. 199

(CMC) indicates programs and majors offered at both Copper Mountain Campus and the main campus in Palm Desert.

DEGREES and CERTIFICATES

MAJOR/DEPARTMENT	CERT	NON- TRANS DEG	TRANS DEG	PG
Health, Physical Education and Recreation		•••••		199
Physical Education				
Recreation		•••••	A.A	199
Human Services			*********	208
Alcohol/Drug Studies	C	A.A. ,.	*********	208
Early Childhood Education		A.A	A.A	209
Early Childhood Educ-Title 22 Teacher Cert. (CMC)	C			210
Early Childhood Ed-Title 22 Supervision Cert. (CMC) C			210
Early Childhood Ed-Title 5 Supervision Cert. (CMC).	C		************	211
Early Childhood Ed-Licensed Family Child Care Cert	C			211
Humanities	500,000,000,000,000		500000000000000000000000000000000000000	
Liberal Arts (CMC)	,		A.A	225
Liberal Studies (CMC)				
Mathematics (CMC)			A.S	226
Music				
Science: Biological, Chemical & Physical				239
Biology				
Chemistry				
Environmental Sciences or Natural Resources			,A.S	240
Geology				
Interdepartmental Environmental Studies			A.S	240
Physics				
Social Science	444000000000000			
Anthropology	.,,,,,,,,,,,,,		A.A	248
Geography			A.A	248
History (CMC)			A.A	248
Philosophy			A.A	248
Political Science			A.A	249
Psychology			A.A	249
Social Science	********		A.A	249
Sociology			A.A	250
Student Development				
Theatre Arts	555555555555555555			

(CMC) indicates programs and majors offered at both Copper Mountain Campus and the main campus in Palm Desert.

PROGRAMS OF STUDY

PROGRAMS AND COURSE DESCRIPTIONS

ORGANIZATION OF PROGRAMS AND COURSES BY DEPARTMENT

The programs and courses on the following pages are alphabetically arranged by department. The degree and certificate programs are followed by the descriptions of the courses offered by that department.

PREREQUISITES, COREQUISITES, ADVISORIES, and RECOMMENDATIONS

Complete course prerequisites, corequisites, advisories and recommended preparations are listed in this catalog after the course decription. These requirements are intended to ensure students a reasonable chance of success.

Prerequisite is a course or courses, skills, or a body of knowledge that students should possess prior to enrolling in a course or program. Prerequisites indicate the College of the Desert course which must be taken prior to enrollment in a given course. (In A,B,C,D sequences, A is usually prerequisite to B, etc.) Prerequisite requirements must be met before enrollment is permitted.

Corequisite is a course or courses students are required to take simultaneously in order to enroll in another course. Corequisite represents a set of skills or a body of knowledge students must acquire through concurrent and continued

enrollment in another course or courses in order to receive a "C" or better in the course requiring the prerequisite.

Advisory is a condition of enrollment students are advised, but not required, to meet before or concurrently with enrollment in a course or educational program.

Recommended suggests skills, experiences, or a body of knowledge with which students would achieve a greater depth or breadth of knowledge or skill development, but without which students are likely to to receive a satisfactory grade.

Questions regarding course eligibility should be discussed with your faculty advisor or counselor.

TRANSFERABLE COURSES

Courses transferable to the California State University are indicated by "CSU" and those transferable to the University of California are indicated by "UC" under the course description. The CSU or UC designates courses accepted for elective credit. Such courses count for the 60 units required for advanced standing transfer to CSU or UC. Students interested in transferring to the University of California should check with a COD counselor to make sure they have enough units, since we offer several UC transferable courses for which credit is decreased by one or more units by UC.

Note: As new courses are added or changes are made in current courses, University of California transfer credit may not be applicable until UC has adopted these changes.

ACADEMIC SKILLS CENTER

COURSE DESCRIPTIONS

ASC 5 TUTOR TRAINING

0.5 Unit

Lecture: 4 hours

Laboratory: 12 hours per semester

This course provides the training, practicum, and applied projects necessary for success in peer tutoring.

Prerequisite: Eligibility for ENG 51 and grade of "A" or "B" in course being tutored Associate Degree Applicable

ASC 10A-D TUTOR TRAINING - AVID

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course prepares AVID (Advancement Via Individual Determination) tutors, under the direction of a trained instructor, to work with individuals and study groups in academic areas commensurate with high school and college expectations.

Prerequisite: ENG 51 and MATH 50 or equivalent; English and math skills proficiency at assigned level

ASC 54 APPLIED STUDY SKILLS

1 Unit

Lecture: 1 hour

This course is designed to enhance the student's learning ability in college by providing guided instruction in development of successful study habits. Content includes the following skills: information gathering; note taking; critical

reading and retention; listening skills; analyzing instruction style; preparation for and taking quizzes, tests, and examinations; time management; self-motivation and resource tours.

ASC 55 SKILLS DEVELOPMENT -ELECTRONIC

0.5 Unit

Lecture: .5 hour

This course provides electronic vocabulary terminology for notetaking, outlining, and report writing, leading to overall improvement in study habits.

Prerequisite: Eligibility for ENG 51 and

RDG 51

SUPPLEMENTAL LEARNING LAB

ASC 97A-D 0.5 Unit Laboratory: 1.5 hours

ASC 98A-D 1 Unit Laboratory: 3 hours

This course provides computer assisted instruction and materials supplementary to the instructor's classroom and/or laboratory presentation to advance the student's knowledge and/or personal growth.

Corequisite: Enrollment in an

academic course

ASC 100 SUPERVISED TUTORING

0.0 Unit

The Tutorial Center is an open entry/open exit environment where college students with learning needs in academic subjects receive tutoring through one-to-one contact and small group instruction. A student does not have to register for tutoring at formal registration. Registration may be completed in the Tutorial Center.

T T ... : 4 --

ADMINISTRATION OF JUSTICE

Students desiring careers in Administration of Justice may elect a program of study designed for upper division transfer, or one which is oriented toward job entry with employment at a local, State, or Federal Law Enforcement Agency.

Students intending to transfer to a four-year college should consult that college for specific requirements. Students planning to pursue a career in Administration of Justice after graduation should include more specialization and emphasis in these courses.

There are certain minimum physical and good moral character requirements for peace officers. Students may obtain more specific information about those requirements from the department staff. Students who are transferring to the College of the Desert from another college must take at least six units of Administration of Justice courses at College of the Desert, in addition to regular required courses to be eligible for graduation.

Certification and approval of the Administration of Justice curriculum has been received from the California State Commission of Peace Officer Standards and Training.

ADMINISTRATION OF JUSTICE

Certificate and Preparation for Employment Courses Required:

Dept.	No	TitleUnits
AJ	1	Intro to Admin. of Justice 3
AJ	2	Criminal Law 3
AJ	3	Legal Aspects of Evidence 3
AJ	4	Principles & Procedures of
		the Justice System 3
AJ	5	Community Řelations 3
Requi	red S	Subtotal 15

(with advisor approval)	11-13
CERTIFICATE TOTAL	26-28

Advisors: Tielsch; Armstrong/Rogers-CMC

ADMINISTRATION OF JUSTICE

Preparation for Employment and A.S. Degree Courses Required:

Dept.	No.	TitleUnits
AJ AJ AJ	1 2 3 4	Intro to Admin. of Justice 3 Criminal Law
AJ	5	Community Relations 3
Required Subtotal		
DEGREE TOTAL		

ADMINISTRATION OF JUSTICE

Preparation for Transfer to a Four-Year College and/or A.S. Degree Courses Required:

Dank Ma

Dept	. No.	little Units
AJ AJ	1 2 3	Intro to Admin. of Justice 3 Criminal Law
AJ AJ	4 5	Principles & Procedures of the Justice System
Elect Gene	ive Su ral Ed	ubtotal
DEG	REE T	OTAL 60

Advisors: Tielsch; Armstrong/Rogers - CMC

ADMINISTRATION OF JUSTICE

COURSE DESCRIPTIONS

AJ 1 INTRODUCTION TO THE ADMINISTRATION OF JUSTICE (CAN AJ 2)

3 Units Lecture: 3 hours

This is a study of the history and philosophy of administration of justice in America; recapitulation of the system; identifying the various sub-systems, role expectations, and their interrelationships. It covers theories of crime, punishment, and rehabilitation; ethics, education and training for professionalism in the system.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

AJ 2 CRIMINAL LAW

3 Units Lecture: 3 hours

This is a study of the historical development; philosophy of law and constitutional provisions; definitions and classification of crimes; and their application to the system of administration of justice. It includes legal research, study of case law, methodology, and concepts of law as a social force.

Prerequisite: Eligibility for ENG 51 Recommended: AJ 1 CSU, UC, Associate Degree Applicable

AJ 3 LEGAL ASPECTS OF EVIDENCE

3 Units Lecture: 3 hours

This course includes a study of the origin, development, philosophy and constitutional basis for the rule of evidence. It includes constitutional and procedural considerations affecting search and seizure; the kinds of degrees of evidence and the rules governing admissibility at trial; and judicial decisions interpreting individual rights and case studies.

Prerequisite: Eligibility for ENG 51 Recommended: AJ 1 and AJ 2 CSU, Associate Degree Applicable

AJ 4 PRINCIPLES & PROCEDURES OF THE JUSTICE SYSTEM

3 Units Lecture: 3 hours

This is an in-depth study of the role and responsibilities of each segment within the Administration of Justice System: law enforcement, judicial, corrections. A past, present and future exposure to sub-system procedures from initial entry to final disposition and the relationship each segment maintains with its system members and the community.

Prerequisite: Eligibility for ENG 51 Recommended: AJ 1 and AJ 2 CSU, Associate Degree Applicable

AJ 5 COMMUNITY RELATIONS

3 Units Lecture: 3 hours

This course includes an in-depth survey of the relationship of the Criminal Justice System and the community. Through study and interaction the student will probe the causal and symptomatic aspects of community misunderstanding, lack of cooperation and mistrust. The course examines the concept that community relations develop through a continuing process of interaction between the criminal justice practitioner and the citizen. Emphasis will be directed not only to the character of community relations, but also to methods for understanding how such a relationship is developed, maintained, and may be changed.

Prerequisite: Eligibility for ENG 51 Recommended: AJ 1 and AJ 2 CSU, UC, Associate Degree Applicable

AJ 6 PRINCIPLES OF INVESTIGATIONS

3 Units

Lecture: 3 hours

This course includes the study of basic principles of all types of investigations utilized in the Justice System. Coverage will include human aspects in dealing with the public, specific knowledge necessary for handling crime scenes; interviews, evidence, surveillance, follow-up, technical resources, and case preparation.

Prerequisite: Eligibility for ENG 51 Recommended: AJ 1 and AJ 2 CSU, Associate Degree Applicable

AJ 7 CRIMINAL SUBSTANTIVE LAW

3 Units

Lecture: 3 hours

This is an in-depth study of the substantive laws commonly encountered by the municipal, county, or state police officer or investigator, or other criminal justice employees. The scope of the course includes misdemeanor and felony, violations of the criminal statutes, and will provide an understanding of California codified law, and an overview of case decisions.

Prerequisite: Eligibility for ENG 51 Recommended: AJ 1 and AJ 2 CSU, Associate Degree Applicable

AJ 8 CONCEPTS OF ENFORCEMENT SERVICES

3 Units Lecture: 3 hours

Topics discussed in this course include: exploration of theories, philosophies, and concepts related to the role expectations of the line enforcement officer. Emphasis is placed upon the patrol, traffic, and public service responsibilities and their relationship to the Administration of Justice system.

Prerequisite: Eligibility for ENG 51 Recommended: AJ 1 and AJ 2 CSU, Associate Degree Applicable

AJ 9 TRAFFIC CONTROL

3 Units

Lecture: 3 hours

Basic accident investigation; the use of the State Accident Report Form; the principles of "selective" enforcement; parking and intersection control; the basic provisions of the California Vehicle Code governing the operation of motor vehicles; and the responsibilities of the community in traffic control will be studied.

Prerequisite: Eligibility for ENG 51 Recommended: AJ 1 and AJ 2 CSU, Associate Degree Applicable

AJ 10 JUVENILE LAW AND PROCEDURE

3 Units

Lecture: 3 hours

This course is an introduction to major types of criminal behavior, role careers of offenders and factors which contribute to the production of criminality or delinquency. It covers methods used in dealing with offenders in the justice system; the changing role of law enforcement and judicial, probation, parole and institutions; changes of the law in crime control and treatment processes, and techniques of handling juveniles.

Prerequisite: Eligibility for ENG 51 Recommended: AJ 1 and AJ 2 CSU, Associate Degree Applicable

AJ 11A-D FIREARMS

1 Unit

Lecture: 0.75 hour Laboratory: 0.75 hour

This course includes the elementary use of all types of firearms including safety, range techniques, etiquette and basic fundamentals of firing with actual use of firearms. Lectures on firearms topics, safety, nomenclature, use and laws relating to firearms are included.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

AJ 14 CRIME SCENE AND LABORATORY TECHNIQUES

3 Units

Lecture: 3 hours

This course provides an introduction to the field of criminalistic. The role of the laboratory, limits of scientific conclusions, technical equipment, examining physical evidence, common types of cameras, darkroom techniques and fingerprints are included.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50 Associate Degree Applicable

AJ 15 VEHICLE CODE & TRAFFIC ACCIDENT INVESTIGATION

3 Units Lecture: 3 hours

This course examines the relationship between vehicle code violations and traffic collisions. Emphasis will be placed on determining fault at collision scenes. Vehicle Code sections will be discussed and enforcement guidelines for these sections will be defined.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

AJ 16 NARCOTICS CONTROL

3 Units

Lecture: 3 hours

This is a study of the laws relating to narcotics and dangerous drugs. It includes the procedures and problems in investigations and the control of violations of narcotic laws. The identification and effect of narcotic and dangerous drugs on users and preparation of a case for court presentation will be covered.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

AJ 17 WILDLIFE LAW ENFORCEMENT

3 Units

Lecture: 3 hours

This course provides information relating to wildlife law enforcement in the United States and California. Topics studied include: the relationships between federal and state wildlife laws and regulations, laws as a wildlife management tool, perpetuating wildlife resources, qualifications of wildlife law enforcement officers, duties and responsibilities, enforcement procedures, court systems, fines and forfeitures, hunter safety program, public responsibilities, preservation of the environment and conserving wildlife.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50 Associate Degree Applicable

AJ 18 CONSTITUTIONAL LAW FOR POLICE

3 Units

Lecture: 3 hours

This course covers the analysis of Constitutional provisions and appellate court decisions. Specific topics studied include history of the United States Constitution, freedom of speech, press and assembly, authority to detain and arrest, search and seizure, wiretapping eavesdropping and visual surveillance, interrogations and confessions, self incrimination, assistance of counsel, multiple prosecutions, right to a fair trial, and civil rights.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50 Associate Degree Applicable

AJ 19 PEACE OFFICER: ARREST/FIRE-ARMS PC 832 LEVEL III

3 Units Lecture: 3 hours

This course provides training required by Penal Code Section 832 for peace officers including:

ethics, discretionary decision making, arrest, search and seizure, law evidence, investigations, communications and firearms.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

AJ 20 PEACE OFFICER RESERVE/LEVEL II

5 Units Lecture: 5 hours

This course provides training required by Penal Code Section 832, mandated by P.O.S.T. for reserve officers, including law, communications, vehicle operations, use of force and weapons, patrol procedures, traffic control, arrest and custody of suspects. To comply with College of the Desert's agreement with P.O.S.T., this course must meet a minimum of ninety-nine (99) hours; ninety (90) hours lecture and nine (9) hours laboratory.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

AJ 21 A-I ADVANCED OFFICER'S COURSE

1.5 Units Lecture: 1.5 hours

This course provides technical advanced officer training on a variety of subjects as needed. The subjects will be approved and certified by the California Commission on Peace Officers Standard and Training (P.O.S.T.). Each presentation will be a minimum of 24 hours as required by P.O.S.T. Subjects will include case investigation, reporting, evidence and handling and processing, interpersonal relationships, communications, and changes in the law resulting from court decisions.

Prerequisite: Eligibility for ENG 51; Law Enforcement Agency member, or completion of 12 or more semester units in Administration of Justice courses
CSU, Associate Degree Applicable

AJ 22 POLICE SUPERVISION

3 Units

Lecture: 3 hours

This course covers the duties and responsibilities of the Police Supervisor. It is directed to the supervisor's relationship to management, leadership, morale, discipline, communications principles and performance evaluation. It also covers the practical aspects of the supervisory training function.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

AJ 24 REPORT WRITING

3 Units

Lecture: 3 hours

This course teaches students the techniques of accurate report writing and record keeping in police work. It is intended to help the police officer analyze what is seen and to write a coherent record that could be used in criminal prosecution.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

AJ 30 CORRECTIONAL SYSTEMS

3 Units

Lecture: 3 hours

Criminals and institutional personnel involved in corrections at all levels are reviewed in depth. History, politics, and contemporary corrections issues such as punishment theories, sentencing alternatives, prison experience, and prisoner rights, female and juvenile incarceration problems, over crowding, and 21st century corrections are examined.

Recommended: ENG 51
CSU, Associate Degree Applicable

AJ 40 A-H SKILLS AND KNOWLEDGE MODULAR TRAINING

1/2 Unit

Lecture: 9 hours/semester

This course provides technical knowledge and skills in a variety of subjects as needed and requested by local law enforcement agencies and the Administration of Justice Advisory Committee. The subjects covered will be variable as requested and will be approved and certified by the California Commission on Peace Officers Standard and Training (P.O.S.T.). Each presentation will be a minimum of eight (8) hours as required by P.O.S.T. Subjects will include case investigation, reporting, evidence handling and processing, interpersonal relationships and communications.

Prerequisite: Eligibility for ENG 51 and be a member of a Law Enforcement Agency Associate Degree Applicable

AGRICULTURE

The programs in Agriculture at College of the Desert are designed to serve both occupational and transfer students. Many courses primarily serve students who wish to enter an occupation after graduation. Courses are designed to provide practical experience, as well as academic background.

Students who wish to prepare for four-year colleges will find not only the necessary required transfer courses in English, Science, Mathematics, and related subjects available to them, but also departmental courses related to their majors. Please see your major advisor for additional information and program planning.

Curricula leading to a Certificate or Associate in Science Degree at the College of the Desert, or transfer to a four-year college or university include:

AGRI—BUSINESS AGRICULTURE, GENERAL NATURAL RESOURCES

Including preparation for Environmental Sciences, Parks and Recreation

ORNAMENTAL HORTICULTURE

Including preparation for General Horticulture, Landscape Design/ Contract, Nursery Management

TURFGRASS MANAGEMENT PLANT SCIENCE

Including preparation for Soil Science, Pest Management

AGRI-BUSINESS

A.S. Degree

Courses Required:

Dept.	No.	TitleUnits
AGBU	5	Microcomputer Applications . 3
AGBU	11	Management Records 3
AGBU	59A	Leadership 1
AGBU	59B	Careers 1
		Soils & Plant Nutrition 3

ECON 1 Principles of Macroeconomics 3	AGPS 1 Soils and Plant Nutrition 3 AGPS 2 Entomology-Gen & Applied 4 AGPS 5 Plant Science			
Required Subtotal	AGPS 5L Plant Science Lab			
General Education Requirements (confer with advisor)	Required Subtotal			
DEGREE TOTAL				
Advisor: Walker	*To include: NR 1 Conserv Natural Resources (3)			
AGRI-BUSINESS	DEGREE TOTAL 60			
A.S. Degree & Preparation for Transfer	Advisor: Walker			
Courses Required:	Advisor. Walker			
Dept. No. TitleUnits	NATURAL RESOURCES			
AGBU 5 Microcomputer Applications . 3	A.S. Degree and Preparation for Employment			
AGBU 11 Management Records	Courses Required - 30 units to be chosen from the following (with advisor approval):			
AGPS 1 Soils & Plant Nutrition 3 ECON 1 Principles of Macroeconomics 3	Dept. No. TitleUnits			
BUMA 20A Business Law	NR 1 Conserv of Natural Resources 3			
Required Subtotal	NR 1L Consv Natural Resources Lab 1 NR 2 Introduction to Forestry 3			
General Education Requirements	NR 2 Introduction to Forestry 3 NR 3 Intro to Wildlife Mgmt 3			
(confer with advisor) 27	NR 41 Native Plants 1-4			
DEGREE TOTAL 60	NR Field/Work Experience 3			
	AGBU 5 Microcomputer Applications . 3			
Advisor: Walker	AGBU 11 Management Records 3			
	AGBU 59A Leadership 1			
AGRICULTURE, GENERAL	AGBU 59B Careers			
·	AGEG 16 Basic Mechanical Skills 2 AGEG 43 Tractor Operations			
A.S. Degree	AGEG 47 Basic Surveying			
Courses Required - 30 units to be chosen	AGPS 1 Soils & Plant Nutrition 3			
from the following (with approval of	AGPS 2 Entomology-Gen & Applied 4			
advisor):	AGPS 30 Ag Chem Application/Safety 4			
Dept. No. TitleUnits	OH 20 Landscape Construction 2			
AGBU 5 Microcomputer Applications 3 AGBU 11 Management Records 3 AGBU 59A Leadership 1 AGBU 59B Careers 1	Required Subtotal			
AGEG 16 Basic Mechanical Skills 2 AGEG 43 Tractor Operations	DEGREE TOTAL 60			
AGEG 47 Basic Surveying 2	Advisor: Walker			

NATURAL RESOURCES PARK TECHNICIAN OPTION A.S. Degree and Preparation for Employment Designed primarily for students enrolled at the Copper Mountain Campus or evening students at Palm Desert. Courses Required - 24 units to be chosen from the following (with advisor approval): Dept. No. Title	G 1 Physical Geology
NR 1 Conserv of Natural Resources 3 NR 1L Cons Natural Resources Lab . 1 NR 2 Intro to Forestry	NR 2 Intro to Forestry
General Education Requirements	Certificate Program Course Requirements: Dept. No. Title
NATURAL RESOURCES A.S. Degree & Preparation for Transfer Courses Required: NATURAL RESOURCES or ENVIRONMENTAL SCIENCES Dept. No. Title	OH 1 Horticulture 3 OH 1L Horticulture Lab 1 OH 5 Ornamental Plant Id 3 OH 9 Landscape Planning/Design 3 OH 20 Landscape Construction 2 OH 46 Landscape Irrig. System 3 AGPS 1 Soils and Plant Nutrition 3 AGPS 30 Ag Chem Application/Safety 4 AGBU 11 Management Records 3 AGBU 59A Leadership 1 AGBU 59B Careers 1 AGEG 16 Basic Mechanical Skills 2 Required Elective 1-3 CERTIFICATE TOTAL 30-32 Advisor: Watling

ORNAMENTAL HORTICULTURE	ORNAMENTAL HORTICULTURE		
A.S. Degree and Preparation for Employment	A.S. Degree & Preparation for Transfer		
Courses Required:	Courses Required:		
Dept. No. TitleUnits	Dept. No. TitleUnits		
OH 1 Horticulture 3 OR AGPS 5 Plant Science (3) 1 OH 1L Horticulture Lab 1 OR AGPS 5L Plant Science Lab (1) 3 OH 5A Ornamental Plant Id 3 OH 5B Ornamental Plant Id 3 OH 9 Landscape Planning/Design 3 OH 16 Arboriculture 2 OH 20 Landscape Construction 2 OH 46 Landscape Irrig. System 3 AGBU 59A Leadership 1 AGBU 59B Careers 1 AGPS 1 Soils and Plant Nutrition 3 AGPS 30 Ag Chem Application/Safety 4 AGBU 11 Management Records 3 OR BUAC 66 Intro to Accounting (3)	OH 1 Horticulture 3 OH 1L Horticulture Lab 1 OH 5 Ornamental Plant Id 3 OH 9 Landscape Planning/Design 3 OH 46 Landscape Irrigation System 3 AGPS 1 Soils & Plant Nutrition 3 AGPS 2 Entomology-Gen & Applied 4 AGBU 59A Leadership 1 AGBU 59B Careers 1 Required Subtotal 22 Required Elective (with advisor approval) 8 General Education Requirements 30 DEGREE TOTAL 60 Advisor: Watling		
Required Subtotal 32	-		
Electives - 12 units to be chosen. Below are some suggested courses:	PLANT SCIENCE A.S. Degree		
OH 4 Turfgrass Management 3 OH 10 Advanced Landscape Design 3 OH 21 Landscape Construction II 2 OH 70A Special Problems 1 AGBU 5 Microcomputer Applications 3 AGPS 2 Entomology 4 AGPS 71 Soils Discussion 1 ART 3A Basic Design & Color 3 ARCH 1 Intro to Arch Professions 2 DRA 1 Technical Drafting I 3 DRA 5 Intro to Computer Aided Drafting/Design 2 NR 41 Native Plants 4 Elective Subtotal (with Advisor approval) 12 General Education Requirements* 18 *To Include: NR 1 (3)	Courses Required - 30 units to be chosen from the following (with advisor approval): Dept. No. Title		
DEGREE TOTAL	Required Subtotal		

TURFGRASS MANAGEMENT

IUN	rG	RASS MANAGEMENT	
Certificate Program for Foremen			
Courses Required:			
Dept.	No.	TitleUnits	
OH OR OH OH OH AGBU AGEG AGEG AGEG AGPS AGPS AGPS English languag	20 24 30 46 5 11 16 43 91 1 71 30 or S	Turfgrass Management	
CERTI	CERTIFICATE TOTAL		
TURFGRASS MANAGEMENT			
TUR	FG	RASS MANAGEMENT	
		RASS MANAGEMENT and Preparation for Employment	
	gree	and Preparation for Employment	
A.S. De	gree Rec	and Preparation for Employment	
A.S. De	Reco No. 4 24 25 26 27 46 1 5 5 5 1 5 5 9 A	and Preparation for Employment juired:	
A.S. De Courses Dept. OH OH OH OH OH AGPS AGPS AGPS AGBU NR Require Elective	Rec. No. 4 24 25 26 27 46 1 5 5L 30 59AB 1 ed Sub	and Preparation for Employment quired: Title	
A.S. De Courses Dept. OH OH OH OH OH AGPS AGPS AGPS AGPS AGBU NR Require Elective General	No. 4 24 24 25 26 27 46 1 5 5 5 1 30 5 5 9 8 1 d Sub	and Preparation for Employment quired: Title	

AGRICULTURE COURSE DESCRIPTIONS

AGRI-BUSINESS (AGBU)

AGBU 3 INTERNATIONAL AGRICULTURE

3 Units

Lecture: 3 hours

This course is designed to survey the world's food production system in terms of economic, political and cultural forces. It also emphasizes sustainable production of agricultural products.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50 CSU, UC, Associate Degree Applicable

AGBU 5 MICROCOMPUTER APPLICATIONS

3 Units

Lecture: 2 hours Laboratory: 3 hours

This hands-on course is designed to introduce students to microcomputers and basic computer concepts. Emphasis is placed on applications including: word processing, electronic spreadsheets, database management, graphics, educational programs, telecommunications and introductory programming. Also, evaluating, selecting, and purchasing hardware and

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

AGBU 11 MANAGEMENT RECORDS

software will be discussed.

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course encompasses the study of employer requirements, business records and accounting procedures to analyze and enhance management decisions.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

AGBU 59A LEADERSHIP

1 Unit

Lecture: 1 hour

This course emphasizes basic principles of group and personal leadership. Students study parliamentary procedure, organizational structure and meeting formats. Opportunities are provided for students to develop leadership skills, such as planning, communication, facilitation and problem solving through small group and formal meeting settings. In addition, concepts of personal leadership are explored including: mission statements, defining roles, goal setting, implementation and self-evaluation.

Advisory: Eligibility for ENG 51 CSU, Associate Degree Applicable

AGBU 59B CAREERS

1 Unit

Lecture: 1 hour

This course emphasizes basic methods for enhancing one's success when seeking employment. Students study strategies for locating potential employers, completing applications, preparing resumes and interview techniques. Opportunities are provided for students to experience interview process.

Recommended: Eligibility for ENG 51 CSU, Associate Degree Applicable

AGRICULTURE-ENGINEERING (AGEG)

AGEG 16 BASIC MECHANICAL SKILLS

2 Units Lecture: 1 hour Laboratory: 3 hours

This course is designed to familiarize the student with the identification and use of tools and materials, shop safety, tool sharpening and care, concrete mixes and materials, simple electric wiring, metal work, basic woodworking, estimating quantities and costs.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

AGEG 43 TRACTOR OPERATIONS

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course is designed to familiarize students with the maintenance and operation of wheel and track type tractors. Emphasis is placed on tractor operation, proper care and safety. Basic principles are developed through discussion, demonstration, and a carefully integrated program of laboratory experience.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

AGEG 47 BASIC SURVEYING

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course offers theory and hands on experience in engineering surveying. Students will become familiar with surveying terminology, engineering and architect scales, the care and use of levels, transits and related equipment, land measurements, differential leveling, cut and fill computations, contours, traverses, shape staking and deed descriptions.

Prerequisite: Eligibility for ENG 51 and MATH 50 CSU, Associate Degree Applicable

AGEG 91 BASIC HYDRAULICS

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course is designed to familiarize the student with theory, application, and component parts of hydraulic systems.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

NATURAL RESOURCES (NR)

NR 1 CONSERVATION OF NATURAL RESOURCES

3 Units Lecture: 3 hours

This course encompasses a study of general ecological principles including: biological energy relationships, elemental cycles, population dynamics, limiting factors, biotic communities, and natural resources measurements. Environmental issues are covered from an ecological perspective and include such topics as: water quality, air pollution, energy resources, toxic chemicals, and human population growth. Emphases are placed on the effects of environmental problems on all living organisms, and the role of human beings in reducing their impact on this planet. Suggested for Biological Science General Education Requirements.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50 CSU, UC, Associate Degree Applicable

NR 1L CONSERVATION OF NATURAL RESOURCES LABORATORY

1 Unit Laboratory: 3 hours

A laboratory designed to supplement the Conservation of Natural Resources course by providing laboratory and field experiences in environmental subject areas. Suggested for Biological Science General Education Requirements.

Corequisite: NR 1 or prior completion CSU, UC, Associate Degree Applicable

NR 2 INTRODUCTION TO FORESTRY

3 Units Lecture: 3 hours

This course covers the history of forestry and the lumber industry including the forest resource, its management, conservation and utilization. Forestry terminology and the use of basic engineering equipment, along with job opportunities in public and private forestry wildlife management and related fields will be discussed. Silviculture, dendrology, cruising and scaling are studied.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50 CSU, UC, Associate Degree Applicable

NR 3 INTRODUCTION TO WILDLIFE MANAGEMENT

3 Units Lecture: 3 hours

This course covers the principles of wildlife biology as related to wildlife management. Students will be introduced to basic skills involved in wildlife conservation, and develop an understanding of the relationships between wildlife, people and outdoor recreation. Subjects to be covered include: basic ecological concepts; population dynamics; wildlife habits and nutrition; wildlife identification and natural history; field methods; fish and game laws; and career opportunities.

Recommended: NR 1 CSU, Associate Degree Applicable

NR 41A-D NATIVE PLANTS

1 Unit Lecture: 1 hour

This course is designed to introduce students to the identification of native plants of California. Plants to be studied will vary each semester. Normally, one of the following plant groups will be emphasized: desert annuals, desert trees and shrubs, mountain annuals, mountain trees and shrubs.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

ORNAMENTAL HORTICULTURE (OH)

CC 1 GOLF COURSE MANAGEMENT AND DESIGN

3 Units

Lecture: 3 hours

This course involves the design, maintenance, and operation of golf courses. It includes the study of equipment, scheduling of maintenance, and directing the staff in the design and maintenance of golf courses. It places heavy emphasis in developing a basic understanding of the turfgrass principles required to produce a championship golf course.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50; admittance to the Golf Management Program CSU, Associate Degree Applicable

OH 1 HORTICULTURE

3 Units

Lecture: 3 hours

This course offers an opportunity to learn the basic structure and function of plants, their place in the world of human activity and the methods used to manipulate the botanical world to human advantage. Students can expect to be exposed to plant anatomy, morphology and physiology as well as such practical matters as plant propagation, pruning and fertilization.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

OH 1L HORTICULTURE LABORATORY

1 Unit Laboratory: 3 hours

This laboratory is companion of OH 1. It is intended to provide an introduction to some biological science procedures as well as direct experience with horticultural operations. Included are: plant propagation, pruning, anatomy, morphology, taxonomic keys, tissue culture, transplanting and plant use.

Corequisite: OH 1 or prior completion CSU, UC, Associate Degree Applicable

OH 4 TURFGRASS MANAGEMENT

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course is meant to be an introduction to the basic turfgrass principles used in the maintenance of turfgrass areas. It covers the major factors in turfgrass management which control the quality of grass. Emphasis is placed on management practices used to produce a good turfgrass area in a desert environment. This course is a prerequisite to OH 24 and OH 25.

Prerequisite: Eligibility for MATH 50 or concurrent enrollment in MATH 57 CSU, Associate Degree Applicable

OH 5A ORNAMENTAL PLANT IDENTIFICATION

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course first acquaints the student with the principles of plant taxonomy and the descriptive language necessary to discuss plants accurately. It then goes on to introduce 210 species of perennials, interior plants, vines, ground covers, and succulents for California's low elevation deserts. Each plant is covered with respect to its identification, growth habits, culture, use and pests.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

OH 5B ORNAMENTAL PLANT IDENTIFICATION

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course first acquaints the student with the principles of plant taxonomy and the descriptive language necessary to discuss plants accurately. It then goes on to introduce 210 species of trees and shrub for California's low elevation deserts. Each plant is covered with respect to its identification, growth habits, culture, use and pests.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

OH 9 LANDSCAPE PLANNING AND DESIGN

3 Units Lecture: 2 hours Laboratory: 3 hours

This course is meant for students interested in landscape planning and design, and will cover skills necessary to analyze human use of outdoor spaces and provide design solutions that best fit people into the developed landscape. Emphasis will be placed on residential landscape design and garden making, although commercial properties will be included.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50 Recommended: OH 5 CSU, Associate Degree Applicable

OH 10 ADVANCED LANDSCAPE DESIGN

3 Units Lecture: 2 hours Laboratory: 3 hours

This course is an investigation of human relationships to natural forces, forms and features in the landscape. Analysis of site and client variables, organization of spaces, visual aspects of plan arrangement, circulation, structures in the landscape and microclimate manipulation are considered in depth. Garden design will be approached from both the engineering and fine art perspectives.

Prerequisites: OH 9 or equivalent CSU, Associate Degree Applicable

OH 16 ARBORICULTURE

2 Units Lecture: 1 hour Laboratory: 3 hours

This course addresses all aspects of tree care. Students learn the morphology, anatomy, and physiology of trees. Topics of discussion are: plant interactions with soil, air, water and micro and macro-organisms; human intervention, including pruning, planting, climbing,

fertilization, watering, pest control, vandalism and aesthetics. Class instruction prepares students for the International Arborists Certification.

Advisory: OH 1 or AGPS 5 CSU, Associate Degree Applicable

OH 20 LANDSCAPE CONSTRUCTION

2 Units Lecture: 1 hour Laboratory: 3 hours

Landscape drawings and/or blueprints will be analyzed to determine materials and labor in order to submit bids complying with the Landscape Contracting Laws and Regulations. On completion of the above, students will make arrangements for procuring the necessary materials to install and/or supervise the actual installation and completion of the landscape project.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

OH 21 LANDSCAPE CONSTRUCTION II

2 Units Lecture: 1 hour Laboratory: 3 hours

This course provides exposure to management and administrative skills as well as financial matters and equipment operation. Students study subjects and participate in activities similar to those in OH 20 but a higher level of competence. On-site design, personnel management as well as other critical thinking and decision making skills are stressed.

Prerequisite: OH 20
CSU, Associate Degree Applicable

OH 24 ADVANCED TURFGRASS MANAGEMENT

3 Units

Lecture: 3 hours

This course is designed to use the basic principles of turfgrass science learned in the Introductory Turfgrass Management courses and apply those principles to golf course maintenance procedures. Golf course operational procedures for the desert environment will be emphasized.

Prerequisite: OH 4 or OH 84 CSU, Associate Degree Applicable

OH 25 SPECIALIZED TURFGRASS MANAGEMENT

3 Units

Lecture: 3 hours

This is an advanced course intended to expose students to the management techniques used for specialized turfgrass areas such as golf greens, football fields, soccer fields, baseball diamonds, bowling greens, grass tennis courts, polo fields, and turf race tracks. Emphasis will be placed on design, construction and maintenance. Completion of this course will provide students with the specialized skills required to maintain turfgrass areas often associated with golf course resort complexes.

Prerequisite: OH 24 and AGPS 1 (may be

taken concurrently)

CSU, Associate Degree Applicable

OH 26 TURFGRASS MANAGEMENT INTERNSHIP

3 Units Laboratory: 9 hours

This course provides advanced turfgrass management students an opportunity to receive supervised practical experience on golf courses. The students will gain the skills and knowledge necessary to become a golf course superintendent. Emphasis will be placed on having the internships on the Coachella Valley golf courses.

Prerequisite: OH 4 or OH 84 with grade of "C" or better

CSU, Associate Degree Applicable

OH 27 TURFGRASS PEST MANAGEMENT

3 Units

Lecture: 3 hours

This is a basic course in the current state of the art and science of turfgrass pest management. It provides the student with a comprehensive knowledge of disease, insect, and weed pests. Emphasis is placed on how to identify turfgrass pests, where and why they occur, the damage they may cause, life cycles of pests plus cultural, chemical and other control measures designed to keep pest damage to a minimum.

Prerequisite: Eligibility for MATH 50 or concurrent enrollment in MATH 57; eligibility for ENG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

OH 30 LANDSCAPE EQUIPMENT

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course covers principles and practices in the maintenance, operation and selection of equipment and power units used in the horticultural field.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

OH 33 GOLF CAR MAINTENANCE

2 Units

Lecture: 1 hour Laboratory: 3 hours

Preventive maintenance of golf cars will be studied with an emphasis on batteries and electric switches. Laboratory experience in the maintenance of both electric and gasoline golf cars is included.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50 Associate Degree Applicable

OH 46 LANDSCAPE IRRIGATION SYSTEMS

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course provides information necessary to design, install, and maintain landscape irrigations systems. Plan reading, design, materials, equipment, installation, trouble-shooting, and cost estimating are addressed. Practical experience in installing and maintaining clocks and remote control valves will be included.

Prerequisite: Eligibility for MATH 50 or concurrent enrollment in MATH 57; eligibility for ENG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

OH 70A-C SPECIAL PROBLEMS

1 Unit (A)/Laboratory: 3 hours 2 Units (B)/Laboratory: 6 hours 3 Units (C)/Laboratory: 9 hours

Supervised placement for experience with nurseries, florists, landscape contractors, golf courses, and other established ornamental horticultural enterprises. Designed to provide experience in the major areas of interest through directed non-reimbursed participation by students majoring in the ornamental horticultural field and closely allied area of employment.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50 Associate Degree Applicable

OH 84 THEORY OF TURFGRASS MANAGE-MENT

2 Units

Lecture: 2 hours

Designed to meet the needs of the homeowner and the professional turfgrass manager. It covers the major types of grass grown in the desert and the major factors that control the production of good turfgrasses. Emphasis will be placed on management practices used to grow good turf in our desert areas.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

OH 86 THEORY OF LANDSCAPE IRRIGATION SYSTEMS

2 Units

Lecture: 2 hours

This course provides information necessary to design, install and maintain landscape irrigation systems in residential, commercial and turfgrass areas. Plan reading, design, materials, equipment installation, trouble-shooting, and cost estimating are addressed. An emphasis will be placed on automatic, electronically controlled irrigation systems; with clocks, programmable timers, remote control valves, soil moisture sensing devices and computer controls included.

Prerequisite: Eligibility for MATH 50 CSU, Associate Degree Applicable

PLANT SCIENCE (AGPS)

AGPS 1 SOILS AND PLANT NUTRITION

3 Units Lecture: 2 hours Laboratory: 3 hours

This lecture and laboratory course covers: soil, derivation, classification, texture, structure, water movement and measurement, organic matter, microorganisms, sampling techniques, pH, salinity, reclamation and tillage. Also included are: soil survey reports and maps, basic soil chemistry, essential plant nutrients, soil analysis, and fertilizers.

Prerequisite: Eligibility for MATH 50 or concurrent enrollment in MATH 57; eligibility for ENG 51 or concurrent enrollment in ENG 50 CSU, UC, Associate Degree Applicable

AGPS 2 ENTOMOLOGY-GENERAL & APPLIED

4 Units

Lecture: 3 hours Laboratory: 3 hours

This course is a study of insects including: classification, structure, life histories, ecology, economic importance, and control. Collection required. Suggested for Biological Science General Education Requirements.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50 CSU, UC, Associate Degree Applicable

AGPS 5 PLANT SCIENCE

3 Units

Lecture: 3 hours

This course offers an opportunity to learn the basic structure and function of plants, their place in the world of human activity and the methods used to manipulate the botanical world to human advantage. Students can expect to be exposed to plant anatomy, morphology and physiology as well as such practical matters as plant propagation, pruning and fertilization.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

AGPS 5L PLANT SCIENCE LAB

1 Unit Laboratory: 3 hours

This laboratory is the companion of AGPS 5. It is intended to provide an introduction to some biological science procedures as well as direct experience with horticultural operations. Included are: plant propagation, pruning, anatomy, morphology, taxonomic keys, tissue culture, transplanting and plant use.

Corequisite: AGPS 5 or prior completion CSU, UC, Associate Degree Applicable

AGPS 30 AGRICULTURAL CHEMICAL APPLICATION AND SAFETY

4 Units

Lecture: 3 hours Laboratory: 3 hours

This course covers proper and safe methods of applying agricultural chemicals. Students will learn to measure areas to be treated, calculate the amount of material needed, choose the appropriate application method and equipment, following proper mixing procedures, calibrate and operate application equipment efficiently and safely, and service equipment before and after use. State and federal laws regulating the use of agricultural chemicals will be studied, and students will be prepared to take the California Certified Applicator examinations.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50; eligibility for MATH 50 CSU, Associate Degree Applicable

AGPS 32 PESTICIDE LAWS & REGULATIONS

2 Units

Lecture: 2 hours

This course covers state and federal laws regulating the use of pesticides and prepares students to take California's Certified Applicator examinations. Proper and safe methods of applying agricultural chemicals are discussed, along with procedures for calculating the amount of material needed. In addition, students study alternative pest control methods.

Advisory: Eligibility for ENG 51 CSU, Associate Degree Applicable

AGPS 71 SOILS DISCUSSION

1 Unit

Lecture: 1 hour

This is a complementary course to AGPS 1. Subjects covered in Soils and Plant Nutrition lecture and lab will be discussed in more detail.

Corequisite: AGPS 1
CSU, Associate Degree Applicable

ALLIED HEALTH

The Allied Health Division offers two degree programs and three certificate programs that prepare men and women for careers in health occupations. Educational pathways include both theoretical instruction on campus and clinical experience in local hospitals and clinics. Students enrolled in the clinical program are subject to special guidelines developed to protect patient safety. A student may be asked to withdraw from the nursing program for academic reasons or for other reasons such as drug/alcohol abuse, inappropriate social or emotional behavior or documented acts of dishonesty. The faculty reserves the right to remove from the clinical area any student who, in the faculty member's professional judgement, places the patient in physical or emotional jeopardy. Should this occur, the student will have a conference with the member of the allied health faculty, the Chairman of the Division, and the Dean of the School of Science and Technology.

College policy requires each student enrolled in health occupations programs with clinical components to purchase insurance coverage against liability for malpractice. The fee for this insurance, \$7.50, is paid at the time of registration.

ASSOCIATE DEGREE NURSING PROGRAM

The Associate Degree Nursing Program is accredited by the California Board of Registered Nursing and the National League for Nursing. Graduates are awarded the Associate in Science Degree in Nursing by the College and are eligible to write the National Council Licensure Examination (NCLEX) for registered nursing. The program prepares graduates to care for patients in hospitals, long term care facilities, doctors' offices and clinics in a beginning staff nurse position. Admission to the program is selective because the number of applicants exceeds the number of spaces available. Specific information regarding the admission process

can be obtained by calling the Allied Health Division, 773-2578.

Vocational nurses successfully challenging the first year of the Associate in Science Degree in Nursing Program and meeting all other qualifications will be admitted to the third semester of the program on a space available basis. Vocational nurses selecting the 30 unit option must be licensed in the State of California. Ten units of science, including microbiology and physiology must be completed prior to entering the program. Students are then admitted at the third semester level and complete 20 units of nursing.

Registered nurses who have graduated from a hospital-based program and are licensed in California may receive 30 units of nursing credit and complete 30 units in general education requirements. A minimum of 12 units must be completed at College of the Desert. An Associate in Science Degree will be awarded upon completion of these courses.

PHILOSOPHY

The philosophy of the Associate Degree Nursing Program supports and implements the mission statement of the Desert Community College District.

The purpose of the nursing program is to educate men and women for beginning staff nurse positions in health care settings in the community, fostering within each graduate a commitment to life-long learning and professional development.

The faculty believe that nursing is a dynamic profession that is scientifically based and directed towards promoting, restoring and maintaining state of optimum wellness or supporting the individual to experience death with dignity.

The practice of nursing is based upon a holistic framework, and is committed to the value of caring. Nurses use cognitive, psychomotor, and affective skills within the parameters of the nursing process to assist the individual experiencing actual and/or potential alterations in health. The Associate Degree nurse functions in the role of provider of care, manager of care and member within the discipline of nursing. This role requires critical thinking that is theoretically based, clinical competence, accountability and patient/client advocacy.

Health is a changing state on the wellnessillness continuum that can be altered by internal and external stressors. Health is maximized when the individual's optimum level of wellness is promoted, maintained and/or restored.

Each individual is a unique, complex holistic being with bio-psycho-social-cultural and spiritual dimensions in constant interaction with an internal/external environment. Diverse values and beliefs exist in different social and physical environments that affect the individual's optimum wellness. Individuals possess dignity, unconditional worth and the inherent right to assume responsibility for the development of their own potential.

Nursing education involves teaching of nursing theory, skills and attitudes that assist the students to assume responsibility and accountability as registered nurses. We believe that nursing education belongs in institutions of higher education and should be structured to evaluate prior learning for admission and/or advanced placement. Nursing education incorporates knowledge from the humanities and the behavioral, physical and natural sciences.

Nursing education occurs in a variety of settings and prepares graduates with different levels of expertise. The faculty members recognize that the associate degree program serves as the beginning level of preparation for registered nurse licensure. Initially graduates work under the supervision of a more experienced nurse. Education is the key to articulation between levels. We believe that learning is a life-long process involving external changes in behavior and internal changes in thought processes and attitudes.

Registered nurses with an associate degree in nursing function as care providers by assessing, diagnosing, planning, implementing, and evaluating the care given to clients. They establish priorities, give prescribed medications and treatments, and provide health teaching as needed. As a manager of care, the associate degree graduate organizes the care given, delegating as appropriate. The graduate is accountable for the care given and responsible for functioning within the legal parameters of registered nursing practice and the levels of competence as outlined in the California Nursing Practice Act. As a member within the discipline of nursing, the associate degree graduate is committed to continuous learning, on-going professional development, and maintenance of ethical standards of practice.

The nursing program addresses the needs of students who, like their clients, come from diverse and varied ethnic, cultural, religious, and educational backgrounds. Students bring to the classroom different learning styles, personal goals, age representation, life styles, and experience.

Optimum learning for a diverse student body occurs in a non-threatening, supportive environment in which frequent feedback is an essential element. Learning is maximized when a variety of instructional modalities are coordinated with students' specific learning needs, goals, and individual support systems. Learning progresses from simple to complex and involves active participation of both the student and the instructor. Nursing faculty serve as facilitators, catalysts, resource persons and role models.

OUTCOMES FOR THE REGISTERED NURSING PROGRAM GRADUATE

The faculty support the competencies developed by the Council of Associate Degree Programs of the National League for Nursing and believe that the associate degree graduate of the College of the Desert Nursing Program fulfills the roles of provider of care, manager of care, and member within the discipline of nursing. Additionally, graduates are prepared to practice within the provisions and limitations of the California Nurse Practice Act.

Using the nursing process, the graduate demonstrates the following competencies:

- COMMUNICATION Uses written and verbal communication techniques skillfully in client and health team interactions.
- NURSING ROLE Collaborates with all members of the health care team to provide client-centered care.
- PHARMACOLOGY Uses knowledge of pharmacology to teach, safely administer and monitor drug therapy.
- NUTRITION Applies knowledge of basic and therapeutic nutrition to promote the initiation and maintenance of diets that support optimum wellness.
- CULTURAL AWARENESS Demonstrates sensitivity to multicultural values when implementing care for clients.
- COMMUNITY AWARENESS Selects and uses appropriate community resources to support clients' optimum wellness.
- SAFETY Promotes and maintains client safety in all aspects of care.
- HEALTH TEACHING Formulates individualized health teaching to promote, maintain and restore optimum wellness.
- LIFE SPAN Uses knowledge of growth and development to evaluate the health care needs of clients across the life span.
- PSYCHOMOTOR SKILLS Uses psychomotor skills to effectively and efficiently promote, maintain, and restore client's optimum wellness.

VOCATIONAL NURSING PROGRAM

The Vocational Nursing Program prepares men and women for first level nursing positions as contributing members of the health care team working under the direction of a registered nurse or licensed physician. They may seek employment in acute or long-term care facilities, doctors' offices or clinics. Vocational nurses assist in data collection, plan and implement nursing care, administer

medications and treatments with knowledge of therapeutic results, and maintain a safe environment for patients and their families. Upon successful completion of the program a certificate in vocational nursing is awarded and the graduate is eligible to write the National Council Licensure Examination (NCLEX) for vocational nursing in the state of California. An Associate Degree in Vocational Nursing may be pursued if desired.

PHILOSOPHY

The Vocational Nursing Program is an integral part of the College. The nursing faculty endorses the institutional mission statement, which supports comprehensive educational opportunities for vocational instruction; challenged by a diverse, growing and energetic community dedicated to lifelong learning. Vocational Nursing is one of the allied health programs providing service to the community.

We believe that community college students vary widely with respect to their ethnic and cultural background, life experiences, learning styles, and developmental level. The college community provides the opportunity for students and faculty to participate in cultural exchange, encourages the examination and development of ideas through a balanced social forum and provides an environment for growth of the individual and the community. The nursing faculty believes in self-growth, including ongoing self-assessment and evaluation.

PHILOSOPHY OF MAN AND SOCIETY

We believe that every person, regardless of race, creed, religion or culture is a unique individual and worthy of being treated with respect. Each person shares with all others, common human attributes and basic human needs, adapting to stresses and responding wholly as determined by the sum of his/her daily experiences. Man is a dynamic, holistic being who is continuously adapting to physical and psychosocial experiences. With varying degrees of success, individuals strive to attain optimal health and to achieve their full potential

in life. We believe that health care is the right of every member of society and that vocational nurses are accountable to society for providing safe, competent health care services.

PHILOSOPHY OF LEARNING

We believe that every person has an inherent potential for learning which is influenced by one's attitudes, values and self-esteem. Learning is the process by which one gains new insight, understanding, and ability through reinforcement, practice, and experience and occurs most readily when built upon a strong foundation of previous learning. We further believe that effective learning produces measurable behavioral change and is the responsibility of the individual learner facilitated by the faculty.

PHILOSOPHY OF NURSING EDUCATION

We believe that nursing education is an active process of imparting knowledge and assisting in the facilitation of student learning. The nursing faculty utilizes a systematic problemsolving approach, that builds on previously learned knowledge from related disciplines. We believe that teaching is an ongoing process with interaction between the instructor and the student. The faculty selects strategies, organizes content, arranges experiences, and facilitates learning, taking into consideration cultural factors, ethnic background, and individual learning styles of students. We believe nursing is a technical, intellectual and unique process based on a philosophy of caring and scientific principles. The nursing process takes place at varying levels of complexity and is a systematic approach to nursing practice. It involves assessment of a person's current and potential health or health care needs. It includes planning, implementing, and evaluating nursing actions which alleviate, minimize, and prevent problems. Documentation is an integral part of the nursing process. It is the responsibility of the nurse to act as a role model and patient advocate while providing an environment conducive to maintaining dignity and maximizing wellness for each individual.

HEALTH CARE DELIVERY

We believe the health care delivery system is changing rapidly in response to societal demands, rapidly changing technology and increasing longevity. These changes are bringing about a collaborative level of interaction between health care workers and the consumer.

STATEMENT OF PURPOSE OF THE VOCATIONAL NURSING PROGRAM

The purpose of the Vocational Nursing program is to produce an entry level practitioner with the necessary knowledge, skills and attitudes to provide safe, competent nursing care and prepare students for eligibility to write the licensure examination.

OBJECTIVES

The graduate will:

- Provide for basic health needs of patients in all age groups.
- Assess patient's base line data; report and record information.
- 3. Plan, implement and evaluate patient care.
- Administer medications and therapeutic procedures with knowledge of expected outcomes.
- Maintain good communications and interpersonal relationships with patients, families and staff members.
- Maintain a safe environment for patients and their families.
- Initiate health teaching for patients and their families.
- 8. Utilize community agencies for meeting health needs of the patient.
- Function at entry level as a member of the nursing team under the direction of a licensed physician or registered nurse.

CERTIFIED NURSING ASSISTANT

The Certified Nursing Assistant (CNA) program prepares men and women to assist with the routine care and treatment of patients in health care facilities. Working under the direction of the nursing and medical staff, activities of the certified nursing assistant include providing personal care, maintaining safety, and assisting with activities of daily living. Upon the successful completion of the program a certificate is awarded by the College and graduates are eligible to write the state examination for certification as a nurse assistant.

The course of study includes 72 hours of classroom instruction and at least 100 hours of clinical practice in long-term care facilities. Students wishing to enter the program should have completed the College assessment tests demonstrating eligibility for English 51. Specific information regarding the program may be obtained by calling or writing to the Allied Health Division.

EMERGENCY MEDICAL TECHNICIAN

The Emergency Medical Technician Program prepares individuals to recognize illnesses and injury symptoms and to provide legal permissible emergency treatment set forth by the standards of the State of California, and the Riverside County Health Department (RCHD).

The curriculum consists of not less than one hundred ten hours training which is divided into a minimum of 100 hours of classroom and laboratory instruction and a minimum of 10 hours of supervised clinical experience exclusive of testing. The clinical experience will include 3 patient (or equivalent simulated patient) contacts.

Upon completion of the course, the student will receive a certificate that is valid for two years and which meets the requirements of the State of California and RCHD for emergency care. An EMT Refresher course is offered for

certificate renewal when needed for an extension of the two years.

This program meets all criteria of the State of California and RCHD for the Emergency Medical Technician-I (ambulance) training.

This will serve to advise you that, pursuant to California Health and Safety code Section 1799.100, by participating in a course of instruction in emergency medical training you have waived your rights to collect civil damages against the College in the event you sustain an injury.

The code states: "No local agency, entity of state or local government, or other public or private organization which sponsors, authorizes, supports, finances, or supervises the training of people, excluding physicians and surgeons, registered nurses, and licensed vocational nurses, as defined, in emergency medical services in training programs under this part, shall be liable for any civil damages alleged to result from such training program."

RESPIRATORY THERAPY PROGRAM

The Respiratory Therapy Program is accredited by the Joint Review Committee for Respiratory Therapy Education (JRCTE) governed by the American Medical Association. Graduates are awarded the Associate in Science Degree in Respiratory Therapy and a certificate of completion of the Respiratory Therapy program making the graduate eligible to write the California State Board examination for Respiratory Care Practitioner. Graduates are also eligible to write the National Board for Respiratory Care to become a Registered Respiratory Therapist.

The program prepares graduates to work in hospitals, nursing care facilities, clinics, physicians' offices, companies providing emergency oxygen services, and municipal organizations. The respiratory therapist is qualified to assume primary responsibility for all respiratory care modalities, including the supervision of respiratory therapy technician functions.

A class is admitted to the program once every two years. It is the desire of the College to prepare therapists who are not only competent in the application of respiratory skills but also capable of delivering humanistic patient care. It is to this goal that the curriculum is designed and the following objectives established.

Upon completion of the Respiratory Therapy Program the student will:

- Provide competent cardiorespiratory therapy to all patients requiring breathing assistance.
- Test the cardiorespiratory function of patients for the purpose of diagnosis and assessment.
- Assist patients in pulmonary rehabilitation programs.
- Provide assistance to the physician as concerns assessment of the cardiorespiratory health of patients.
- Practice as an integral member of the health care team, remaining within the guidelines of the American Association for Respiratory Care.
- Seek and take an active role in the continuing education opportunities for respiratory therapy practitioners.
- Define and implement the future trends within the Respiratory Therapy profession related to professional standards and selfgoals.
- Promote respiratory health through support of environmental air quality standards and zero smoking.

REGISTERED NURSING

Preparation for Employment and A.S. Degree

(Graduates eligible for Registered Nurse Licensing Examination in California)

Prerequisite: One year of high school chemistry or CH 4, completed with a grade of "C" or better (4 units);

Recommended: AH 70 Intro to Health Sciences

Courses Required:

Dept.	No.	Title	Units
BI	22	Human Anatomy	4
BI	23		
BI	15		5
PSY	i	General Psychology	
SOC	i	Introductory Sociology	3
ENG	ĺΑ	Composition	4
OR EN	G3A	Freshman Composition	I (3)
SP	1, 4	, 5 or 15	3
HUM		n courses listed in catalo	
MATH			
PE		n courses listed in catalo	
(One ur		PE may be satisfied by A	
Ň	1	Basic Concepts of Nursi	
		Practice	8
N	2	Concepts of Nursing Pro	actice
		for Commonly Occurrin	g
		Alterations in Health	
N	3A	Concepts of Nursing Pra	actice
		for Chronic Complex	
		Alterations in Health	
N	3B	Issues in Nursing	0.5
N	4	Concepts of Nursing Pra	actice
		for Acute Complex Alte	rations
		in Health	9
N	4B	Management Concepts	in
		Nursing	<u>0.5</u>
		om *	71.70

Advisor: Hartley; Hartley-CMC

DEGREE TOTAL 71-72

RF	RATORY THERAPY	N	61	Basic Pharmacology 3		
	for Employment and A.S. Degree	VN VN	2 2L	Vocational Nursing II 9 Vocational Nursing II Lab 7		
Recommended prerequisite: AH 70 Intro to Health Sciences			HEC VN VN	13 3 3L	General Nutrition	
Course	s Re	quired:	PSY	1	General Psychology 3	
Dept.	No.	TitleUnits	See Br	ochu	re for Admission Requirements	
RT RT	51 53	Intro to Respiratory Therapy 8 Cardiopulmonary Pharm 2			ATE TOTAL 50	
RT	54	Assisted Ventilatory Therapy11	Adviso	or: Ha	аптеу	
RT	55	Cardiopulmonary Special Procedure	V	OC.	ATIONAL NURSING	
RT	56	Methods of Continuous			for Employment and A.S. Degree	
RT	57	Ventilatory Support		Recommended : AH 70 - Intro to Health Sciences		
RT	58	Cardiopulmonary Function Testing and Rehabilitation 7	Dept.	No.	TitleUnits	
RT ENG BI BI PH CH PSY PE HUM MATH DEGR	22 23 15 1 4 1 4 1 EE T	Respiratory Therapy Trends 3 Composition 4 Human Anatomy 4 Human Physiology 5 Microbiology 5 Basic Physics 4 Fundamentals of Chemistry 4 General Psychology 3 From courses listed in catalog 1 Humanity (Elective) 3 Intermediate Algebra 4 OTAL 86	VN VN N VN VN HEC VN VN PSY Requir Genera Physic	1 1L 61 2 2L 13 3 3L 1 red Stal Edual Edual	Vocational Nursing I 5 Vocational Nursing I Lab 4 Basic Pharmacology 3 Vocational Nursing II 9 Vocational Nursing II Lab 7 General Nutrition 3 Vocational Nursing III 9 Vocational Nursing III Lab 7 General Psychology 3 ubtotal 50 ucation Requirements 18 ducation Requirement 2 TOTAL 70	
VOCATIONAL NURSING			Adviso	or: Ha	artley; CMC-Hartley	
Certifi	cate	and Preparation for Employment				
(Graduates eligible for Vocational Nurse Licensing Examination in California)						
Recom Science		ded: AH 70 Intro to Health				
Course	s Re	quired:				
Dept.	No.	TitleUnits				
VN VN	l lL	Vocational Nursing I 5 Vocational Nursing I Lab 4				

ALLIED HEALTH COURSE DESCRIPTIONS

ALLIED HEALTH

AH 51 LVN - ADN TRANSITION I

1 Unit Lecture: 1 hour

This course presents an overview of Nursing 1-Basic Concepts in Nursing Practice. Content is directed toward assisting vocational nurses licensed in California, to successfully challenge the first course in the Associate Degree Nursing Program. Emphasis is placed on the role of the registered nurse, nursing process, medication administration, and application of lifespan concepts to care of clients with special attention to the elderly.

Prerequisite: CHEM 4 or 1 year High School Chemistry with a grade of C or better, BI 22, previous completion of or concurrent enrollment in BI 23, ENG 1A, MATH 40. Recommended: Completion of all of the General Education courses required in the Nursing Program.

AH 52 LVN - ADN TRANSITION II

1 Unit Lecture: 1 hour

This course is an overview of Nursing 2 - Concepts of Nursing Practice for Commonly Occurring Alterations in Health. Content is directed toward assisting vocational nurses licensed in California, to successfully challenge N 2 in the Associate Degree Nursing Program. Emphasis is placed on understanding the common alterations occurring in child-birth, with pediatric clients, and in clients with commonly occurring medical-surgical alterations in health.

Prerequisite: N 1; previous completion of or concurrent enrollment in BI 15, PSY 1, SOC 1, MATH 40

Recommended: Completion of all of the General Education courses required in the Nursing Program.

AH 61 MEDICAL TERMINOLOGY

2 Units

Lecture: 2 hours

This course introduces medical terminology as used by all health service personnel, including medical doctors, dentists, nurses, physical therapists, medical secretaries and doctors' office assistants.

Prerequisite: Eligibility for ENG 51 Associate Degree Applicable

AH 62 YOUR LIVING BODY

2 Units

Lecture: 2 hours

This course is a beginning study of body structures and systems, correlated with representative diseases and major illnesses of each system. The causes, signs and symptoms of diseases, treatments and prevention of illnesses are included.

Prerequisite: Eligibility for ENG 51
Associate Degree Applicable

AH 64 NURSE ASSISTANT

6 Units

Lecture: 4 hours Laboratory: 6 hours

This course includes basic nursing principles used in the care of patients in long term care facilities. Content addresses the basic needs of patients; concepts of ethics and confidentiality; techniques of communication; reporting and recording of observations and basic assessments; and performance of special treatments, procedures, and skills required for patient care. Successful completion of the course results in eligibility to take the state approved tests that lead to certification as a nursing assistant.

Prerequisite: ENG 50
Associate Degree Applicable

AH 70 INTRODUCTION TO HEALTH SCIENCES

1 Unit

Lecture: 1 hour

This course is strongly recommended for all students entering the VN, ADN, or RT programs offered at College of the Desert. It is designed to provide students interested in Allied Health programs with detailed information about program requirements and career objectives.

Prerequisite: Eligibility for ENG 51 Associate Degree Applicable

AH 80A-F PHYSICAL ASSESSMENT

2 Units

Lecture: 2 hours

This course is designed to strengthen and develop skills in patient assessment, to set priorities for care, and to recognize clinical symptomatology as it relates to the nursing process. It includes a review of the major disease entities applied to patient care with resultant nursing assessment and intervention.

Prerequisite: Must be certified LVN, RN or CNA or have instructor consent; eligibility for ENG 51 & RDG 51 or concurrent enrollment in ENG 50 Associate Degree Applicable

AH 81A-F BASIC ARRHYTHMIAS

2 Units

Lecture: 2 hours

This course is designed for a person working with patients who need heart monitoring. It provides a review of anatomy and physiology of the heart. The normal and abnormal rhythms of the heart are studied. There is an emphasis on treatment for abnormal arrhythmias. This course is applicable for LVN, RN, and CNA Continuing Education Units (CEU's).

Prerequisite: Must be certified LVN, RN, CNA or EMT or have instructor consent; eligibility for ENG 51 & RDG 51 or concurrent enrollment in ENG 50 Associate Degree Applicable

AH 82A-F INTERMEDIATE ARRHYTHMIAS

2 Units

Lecture: 2 hours

This course is designed for the person who has basic arrhythmia knowledge and identification skills and is now interested in identifying and analyzing more complex arrhythmias. There is an emphasis on premature vs. escape rhythms and how both affect the cardiac output. The concepts associated with Ashman's phenomenon and aberrancies will be dealt with extensively. Fixed coupling and the action potential curve's importance to arrhythmia identification and treatment will be explored. The use of drug therapy to re-establish or maintain normal cardiac output will be explained.

Prerequisite: Must be certified LVN, RN, CNA or EMT or have instructor consent; eligibility for ENG 51 & RDG 51 or concurrent enrollment in ENG 50 Associate Degree Applicable

AH 83A-F ADVANCED 12 LEAD EKG

2 Units

Lecture: 2 hours

This course is designed for the clinician with a basic knowledge of arrhythmias. It provides a review of anatomy and physiology, with emphasis on the heart vectors and changes that occur in vectors as the result of myocardial infarction. Emphasis will be placed on how to read a 12 lead EKG.

Prerequisite: Eligibility for ENG 51 & RDG 51 or concurrent enrollment in ENG 50; AH 81 or instructor consent
Associate Degree Applicable

AH 98A-D NURSING SKILLS LAB

1/2 Unit

Laboratory: 1.5 hours

This course provides opportunity for practice and mastery of nursing skills necessary for safe patient care. It uses multimedia materials, computers and instructor assistance to improve the skills needed. It is directed to the students needing review of nursing procedures. The students are prepared via computerized examinations for mastery of nursing content, nursing objectives and state board licensure and/or certification. This course allows for open-entry/open-exit.

AH 99A-D NURSING SKILLS LAB

1 Unit Laboratory: 3 hours

This course provides opportunity for practice and mastery of nursing skills necessary for safe patient care. It uses multimedia materials, computers, and instructor assistance to improve the skills needed. It is directed to the student needing review of nursing procedures. The students are prepared via computerized examinations for mastery of nursing content, nursing objectives, and state board licensure and/or certification. This course allows for open-entry/open-exit.

EMERGENCY MEDICAL TECHNICIAN

EMT 84A-D EMERGENCY MED TECH I

6 Units Lecture: 6 hours

This course covers all techniques of emergency medical care specified in the California Code of Regulations to develop the competence required for certification as an EMTI. The course includes a minimum of 100 hours of didactic instruction, exclusive of testing and a minimum of 10 hours clinical experience.

Prerequisite: ENG 50
Associate Degree Applicable

EMT 85A-D EMT REFRESHER COURSE

2 Units Lecture: 2 hours

This is a refresher course for EMT I personnel for recertification. The re-certification shall be available for those whose EMT cards have not

expired for more than one year. It contains information on new EMT techniques and procedures, refresher for cardiopulmonary resuscitation, practical ambulance experience, 4 hours of supervised instruction in the hospital emergency room and both a written and skills competency examination.

Prerequisite: Eligibility for ENG 50; EMT Certificate

Associate Degree Applicable

EMT 86A-D FIRST RESPONDER

2 Units

Lecture: 2 hours

This course follows the recognized Inland Counties Emergency Medical Agency (ICEMA) course outline for training persons most likely to first encounter injured victims of an accident or disaster.

Prerequisite: Eligibility for ENG 50; basic CPR card required
Associate Degree Applicable

NURSING

N 1 BASIC CONCEPTS IN NURSING PRACTICE

8 Units Lecture: 4 hours Laboratory: 12 hours

This course introduces students to the organizing framework of the program and to the nursing process. The focus is on optimum wellness. Basic care concepts and skills common to promoting, maintaining or restoring health are presented in the classroom and practiced in college and clinical laboratories. Care is focused on the needs of medical, surgical and geriatric clients.

Prerequisite: One year high school Chemistry or CH 4 and acceptance into the Associate Degree Nursing Program CSU, Associate Degree Applicable

N 2 CONCEPTS OF NURSING PRACTICE FOR COMMONLY OCCURRING ALTERATIONS IN HEALTH

9 Units

Lecture: 5 hours Laboratory: 12 hours

This course builds on concepts introduced in Nursing 1 with emphasis on commonly occurring alterations in health in the medical, surgical, pediatric and obstetrical client. Students receive lectures on campus and gain clinical skills in both the campus laboratory and in a local hospital.

Prerequisite: N 1 and BI 22 CSU, Associate Degree Applicable

N 3A CONCEPTS OF NURSING PRACTICE FOR CHRONIC COMPLEX ALTERATIONS IN HEALTH

9 Units Lecture: 4 hours Laboratory: 15 hours

This course focuses on client situations in which optimum wellness is altered by complex conditions which may be chronic in nature. Students gain experience in medical, surgical, pediatric and obstetrical units of the hospital and in psychiatric and geriatric settings.

Prerequisite: N 2, BI 23, ENG 1A and MATH 40 CSU, Associate Degree Applicable

N 3B ISSUES IN NURSING

1/2 Unit

Lecture: .5 hour

This course introduces students to the nonclinical aspects of nursing and discusses professional, credentialing, collective bargaining, nursing organizations, and legal, ethical and bioethical issues frequently encountered by the new graduate. This course may be used for continuing education credit.

Prerequisite: N 2 or equivalent CSU, Associate Degree Applicable

N 4A CONCEPTS OF NURSING PRACTICE FOR ACUTE COMPLEX ALTERATIONS IN HEALTH

9 Units

Lecture: 4 hours Laboratory: 15 hours

In this course students gain knowledge and experience with clients whose optimum level of wellness is altered by acute and complex conditions. Experience is provided in medical and surgical units of the hospital and in intensive, critical care, geriatric and emergency departments.

Prerequisite: N 3A and BI 15 CSU, Associate Degree Applicable

N 4B MANAGEMENT CONCEPTS IN NURSING

1/2 Unit Lecture: .5 hour

This course introduces students to beginning management concepts in nursing. Students learn how to organize time, delegate responsibilities, teach and supervise those with lesser educational preparation, and use performance evaluation. Decision making is emphasized. (Experience in supervision of others will be provided during the clinical portion of N 4A.)

Prerequisite: N 3A and BI 15

Corequisite: N 4A

CSU, Associate Degree Applicable

N 61 BASIC PHARMACOLOGY

3 Units

Lecture: 3 hours

This course is designed as an introduction to pharmacology. Instruction will be given for calculating dosages, using conversion tables, administering medications, and using drug reference material. Actions, untoward actions desired and undesired effects, for commonly used drugs in major classifications will be presented.

Prerequisite: Eligibility for ENG 51 and MATH 50

Associate Degree Applicable

RESPIRATORY THERAPY

RT 51 INTRODUCTION TO RESPIRATORY THERAPY

8 Units Lecture: 4 hours Laboratory: 12 hours

This course is designed to introduce the prospective therapist to the field of Respiratory Therapy and the duties a graduate will perform. It emphasizes the anatomy and physiology of the respiratory system in relationship to therapy. It also provides an in-depth preparation in the areas of maintenance oxygen delivery as well as vapor and aerosols will be emphasized as they relate to equipment utilized for the delivery of gases and aerosols to the lungs. Both laboratory and clinical experience provides the student with opportunities for practical application.

Prerequisite: Eligibility for ENG 51 and MATH 50; acceptance into Respiratory Therapy Program; preference given to students who have completed anatomy or chemistry

CSU, Associate Degree Applicable

RT 53 CARDIOPULMONARY PHARMACOLOGY

2 Units Lecture: 2 hours

This course provides the student with a fundamental understanding of pharmacotherapeutics. From this established base the course will then emphasize particularly those drug groups which are primarily cardiac or respiratory in effect.

Prerequisite: Eligibility for ENG 51 and

MATH 50 Corequisite: RT 51

CSU, Associate Degree Applicable

RT 54 ASSISTED VENTILATORY THERAPY

11 Units Lecture: 4 hours Laboratory: 21 hours

This course provides students with theoretical as well as practical application of methods and principles of providing ventilatory assistance to patients on an intermittent basis. It will emphasize equipment as it relates to therapeutic application. Alternative methods of breathing assistance will be explored and evaluated.

Prerequisite: Eligibility for ENG 51 and MATH 50; RT 51 & RT 53 with grades of "C" or better CSU, Associate Degree Applicable

RT 55 CARDIOPULMONARY SPECIAL PROCEDURES

4 Units

Lecture: 2 hours Laboratory: 6 hours

This course provides the student with the opportunity for observation and some degree of participation in the areas of;

1) Cardiopulmonary resuscitation

Bronchoscopy

- 3) Intubation and Tracheostomy
- Arterial Puncture and Arterial Catheterization
- Swan-Ganz and left and right cardiac catheterization.

The theoretical component of the course will stress anatomy and physiology as it applies to these particular areas of therapy. The equipment necessary to perform the procedures and for observation of actual patient procedures.

Prerequisite: Eligibility for ENG 51 and MATH 50; RT 51, 53 & 54 with grades of "C" or better CSU, Associate Degree Applicable

RT 56 METHODS OF CONTINUOUS VENTI-LATORY SUPPORT

11 Units Lecture: 4 hours Laboratory: 21 hours

This course provides the student with ability to coordinate the physiological changes in acid base balance occurring in the artificially ventilated patient with the appropriate adjustments of the ventilatory devices. The students will relate the adjustments of either ventilatory or electrolyte therapy to the pathology of the patient. In the lab and clinical areas the design of equipment will be related to the pathophysiology of the disease process. The students will spend their clinical time in critical care areas.

Prerequisite: RT 51, 53, 54 & 55, with grades of "C" or better CSU, Associate Degree Applicable

RT 57 CARDIOPULMONARY PATHOPHYSIOLOGY

3 Units Lecture: 3 hours

This course provides the student with terminology pertinent to syndromes, disease entities and clinical or laboratory findings associated with disease diagnosis. It presents the particular pathophysiology of the more common dysfunctions of the lung. It demonstrates the correlation of the pathogenic organism or other causative factor to the development of dysfunction. The course emphasizes the techniques used by the Respiratory Therapist in the diagnosis and treatment of disease.

Prerequisite: Eligibility for ENG 51 and MATH 50; acceptance into the Respiratory Therapy Program
CSU, Associate Degree Applicable

RT 58 CARDIOPULMONARY FUNCTION TESTING & REHABILITATION

7 Units Lecture: 3 hours Laboratory: 12 hours

This course provides the student with theoretical and practical aspects of clinical cardiorespiratory test procedures. It stresses interpretation of test results as it relates to; (1) diagnosis, (2) treatment. It further provides the student with theoretical and practical consideration of rehabilitation programs for cardiac and/or respiratory cripples.

Prerequisite: RT 51, 53, 54, 55 & 56, with grades of "C" or better Corequisite: RT 59
CSU, Associate Degree Applicable

RT 59 RESPIRATORY THERAPY TRENDS AND ISSUES

3 Units Lecture: 3 hours

This course provides the student with the opportunity to explore an area of respiratory care that is particularly interesting or significant to his future goals. The student, together with the instructor will map out a plan of action for the semester from one of the following areas; (1) education (2) management (3) research (4) therapy. Goals for the plan of action will be set by the student and instructor with assessment of student achievement related to goal accomplishment.

Prerequisite: RT 51, 53, 54, 55, 56 & 57 with grades of "C" or better Corequisite: RT 58 CSU, Associate Degree Applicable

VOCATIONAL NURSING

VN 1 VOCATIONAL NURSING I

5 Units

Lecture: 5 hours

This course introduces students to nursing ethics, cultural differences, communication skills, and basic needs of the medical-surgical client. Content includes an understanding of anatomy and pathophysiology of the following body systems: respiratory, muscle-skeletal, and integumentary.

Corequisite: VN 1L and one of the following: HEC 13, PSY 1 or N 61

Associate Degree Applicable

VN 1L VOCATIONAL NURSING I LAB

4 Units

Laboratory: 12 hours

This course introduces students to methods of meeting client's basic needs. Learning experiences focus on beginning nursing interventions for the medical-surgical client with diseases of the following body systems: respiratory, integumentary and muscle-skeletal. The administration of medications and application of therapeutic techniques is included.

Corequisite: VN 1

Associate Degree Applicable

VN 2 VOCATIONAL NURSING II

9 Units

Lecture: 9 hours

Building upon VN 1, the student is presented with a study of anatomy and pathophysiology of the following body systems: endocrine, gastro-intestinal, neuro-sensory, cardio-vascular, and genito-urinary. An emphasis on care of clients with disorders of the above mentioned systems is presented.

Prerequisite: VN 1 and VN 1L

Corequisite: VN 2L and one of the follow-

ing: ĤEC 13, PSY 1, or N 61 Associate Degree Applicable

VN 2L VOCATIONAL NURSING II LAB

7 Units

Laboratory: 21 hours

Students apply the theory presented in VN 2 to the care of clients in acute care facilities. Experiences are planned to develop nursing skills specific to the medical-surgical client with diseases of the: sensory, genito-urinary, gastro-intestinal and cardio-vascular. Standards of care and therapeutic techniques are emphasized.

Prerequisite: VN 1 and VN 1L

Corequisite: VN 2

Associate Degree Applicable

VN 3 VOCATIONAL NURSING III

9 Units

Lecture: 9 hours

This course introduces advanced medical-surgical problems, oncology, crisis intervention, emergency and disaster nursing, reproductive obstetrics and pediatrics. Also included are rehabilitation, leadership and professional relationships. Gerontology is emphasized along with identification of community resources.

Prerequisite: VN 2 and VN 2L

Coreguisite: VN 3L and one of the follow-

ing: HEC 13, PSY 1, or N 61 Associate Degree Applicable

VN 3L VOCATIONAL NURSING III LAB

7 Units

Laboratory: 21 hours

Students apply the theory presented in VN 3 to the care of clients with advanced medicalsurgical problems, the care of mothers, newborns, infants and children in the appropriate clinical units. Gerontology, crisis intervention, emergency and disaster nursing, leadership and rehabilitation experiences are also included.

Prerequisite: VN 2 and VN 2L

Corequisite: VN 3

Associate Degree Applicable

ART

The Art Department of the College of the Desert offers a variety of courses to allow for individual interest. Since many Art Majors transfer to four-year schools, the course offerings at this college coincide with the lower division courses of other institutions. Students wishing to major in Art should first confer with an advisor to discuss career and transfer plans in order that specific requirements can be met. If students intend to transfer to a specific four-year college after attending the College of the Desert, they should take into account future requirements when planning a program.

ART

Preparation for Transfer to a Four-Year College and/or A.A. Degree

Courses Required:

		-
Dept.	No.	TitleUnits
ART ART		Drawing/Composition
Any tw History		he following courses in Art
		History of Art 3
ART	^{2}B	History of Art (3)
ART	2C	History of Modern Art 3
Any on	e of t	he following courses in painting:
ART	21A	Painting (Water Color) 2
		Painting (Oil) (2)
		Painting (Acrylic) (2)
Additio	nal	required Art Electives 7
Elective	e Sub	20 stotal
DEGRI	EE T	OTAL 60
Adviso	D	Evens: Murillo - CMC

ART

COURSE DESCRIPTIONS

ART 1A DRAWING AND COMPOSITION

2 Units

Lecture: 1 hour Laboratory: 3 hours

This is a basic course in the principles, theories, and techniques of drawing and composition, Perspective drawing, organization, and rendering techniques are investigated.

CSU, UC, Associate Degree Applicable

ART 1B DRAWING AND COMPOSITION

2 Units

Lecture: 1 hour Laboratory: 3 hours

This is an intermediate course in the principles, theories, and techniques of drawing and composition. Students work with pencil, charcoal, pen and ink, and ink washes.

Prerequisite: ART IA or equivalent, with a grade of "C" or better CSU, UC, Associate Degree Applicable

ART 1C DRAWING AND COMPOSITION

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course offers advanced study of drawing problems with an emphasis on color media.

Prerequisite: ART 1B or equivalent, with a grade of "C" or better CSU, UC, Associate Degree Applicable

ART 1D DRAWING AND COMPOSITION

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course offers continued study of advanced drawing problems. Assignments encourage creativity and individual expression.

Prerequisite: ART 1C or equivalent, with a grade of "C" or better

grade of "C" or better CSU, UC, Associate Degree Applicable

ART 2A HISTORY OF ART

3 Units

Lecture: 3 hours

This survey course examines the art of the ancient world. Slide illustrated lectures and videotapes are used in the study of the architecture, sculpture, painting, and other visual art forms of Prehistoric and Primitive peoples, as well as the art of the Ancient Near East, Egyptian, Aegean, Greek, Etruscan, Roman, Early Christian and Byzantine cultures.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

ART 2B HISTORY OF ART

3 Units Lecture: 3 hours

This survey course examines the art of the Western World from the Early Middle Ages through the Baroque era. Illustrated lectures and videotapes are used in the study of the architecture, sculpture, painting, and other visual art forms of the Early Medieval, Romanesque, Gothic, Late Gothic, Early and High Renaissance, Northern Renaissance, Mannerist, Baroque and Rococo period.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

ART 2C HISTORY OF MODERN ART

3 Units Lecture: 3 hours

The art of Europe and America from the nineteenth century to the present is examined in this course. Illustrated lectures on significant movements in painting, sculpture, and architecture of this period include: Romanticism, Realism, Impressionism, Expressionism, Cubism, Dada, Surrealism, Abstract Expressionism, Pop Art, and contemporary directions.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

ART 3A BASIC DESIGN AND COLOR

3 Units

Lecture: 2 hours Laboratory: 3 hours

This is a beginning course in the study of visual elements and organizational principles. Through a study of shape, texture, line, space, and color, students gain experience in organizing their thoughts and in solving design problems.

CSU, UC, Associate Degree Applicable

ART 3B THREE-DIMENSIONAL DESIGN

3 Units

Lecture: 2 hours Laboratory: 3 hours

Students in this course investigate factors determining the designs of both the utilitarian and non-utilitarian objects formed by people. This course includes studies of mass, volume, space, and shape. Materials are studied through projects in construction, modeling, and casting.

CSU, UC, Associate Degree Applicable

ART 5A LIFE DRAWING

2 Units

Lecture: 1 hour Laboratory: 3 hours

Students in this course study the human figure from a model. Composition and expressive aspects of gesture, weight, and line are investigated through pencil and charcoal exercises.

Recommended: ART 1A and ART 3A CSU, UC, Associate Degree Applicable

ART 5B LIFE DRAWING

2 Units

Lecture: 1 hour Laboratory: 3 hours

This intermediate course in drawing has its emphasis on the techniques and expressive possibilities found in pen and ink media. Wash and water color are included.

Prerequisite: ART 5A or equivalent, with a grade of "C" or better CSU, UC, Associate Degree Applicable

ART 5C LIFE DRAWING

2 Units

Lecture: 1 hour Laboratory: 3 hours

Students in this advanced course study the human figure using pencils, pen and ink, and a variety of color media, including pastels, conte crayons and water colors.

Prerequisite: ART 5B or equivalent, with a grade of "C" or better CSU, UC, Associate Degree Applicable

ART 5D LIFE DRAWING

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course provides an opportunity for advanced work in drawing. Students continue to explore directions that lead toward personal growth and style.

Prerequisite: ART 5C or equivalent, with a grade of "C" or better CSU, UC, Associate Degree Applicable

ART 7A CERAMICS

2 Units

Lecture: 1 hour Laboratory: 3 hours

Students in this course study basic hand built ceramics as well as wheel-thrown techniques. The processes of pottery glazing, kiln loading, and firing also are explored.

Prerequisite: Eligibility for ENG 50 CSU, UC, Associate Degree Applicable

ART 7B CERAMICS

2 Units Lecture: 1 hour Laboratory: 3 hours Students in this course study advanced techniques of pottery forming, glaze formulation, decoration, and kiln firing.

Prerequisite: Art 7A with a grade of "C" or CSU, UC, Associate Degree Applicable

ART 7C **CERAMICS**

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course provides an opportunity for advanced students to work in a specific area of ceramics. Students may choose from the following: pottery forming techniques, glaze making, kiln firing and decoration techniques.

Prerequisite: ART 7B with a grade of "C" or better CSU, UC, Associate Degree Applicable

ART 7D CERAMICS

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course offers advanced students an opportunity to continue specialized studies. Emphasis is given to glaze formulation, kiln construction, and firing techniques.

Prerequisite: ART 7C with a grade of "C" CSU, UC, Associate Degree Applicable

ART 7E CLAY FOR TEACHERS

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course offers a basic knowledge of ceramics to students who plan to teach or are currently teaching. Its emphasis is on methods and processes suited to elementary schools, recreation centers, and youth programs. Laboratory work includes aspects of clay forming, decorating, and firing.

CSU, Associate Degree Applicable

ART 8 ADVERTISING ART

2 Units Lecture: 1 hour Laboratory: 3 hours

This course provides experience in problems relating to print media advertising, package design, graphic design and production methods.

Prerequisite: Eligibility for ENG 1A Recommended: ART 40 CSU, Associate Degree Applicable

ART 9 INTRODUCTION TO PRINTMAKING

2 Units Lecture: 1 hour Laboratory: 3 hours

Students in this course study basic hand processes in the making of prints.

CSU, UC, Associate Degree Applicable

ART 10 INTRODUCTION TO ART

3 Units Lecture: 3 hours

This course is an introduction to problems, techniques and social forces that shape and reflect our visual world. Emphasis is placed on gaining insights and developing an understanding of the variables inherent in planning, organizing, and making a work of art.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

ART 11A SCULPTURE

2 Units Lecture: 1 hour Laboratory: 3 hours

This is a basic course in sculpture. Students explore three dimensional forms with a variety of materials and techniques, including additive, subtractive, and assemblage.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

ART 11B SCULPTURE

2 Units

Lecture: 1 hour Laboratory: 3 hours

In this course students use additive processes to make sculpture and are provided with experiences in mold making.

Prerequisite: ART 11A or equivalent, with a grade of "C" or better CSU, UC, Associate Degree Applicable

ART 11C SCULPTURE

2 Units

Lecture: 1 hour-Laboratory: 3 hours

Students in this course receive individualized assignments in the subtractive method of creating sculptural forms. Contemporary as well as traditional aesthetic approaches are utilized.

Prerequisite: ART 11B or equivalent, with a grade of "C" or better CSU, UC, Associate Degree Applicable

ART 11D SCULPTURE

2 Units

Lecture: 1 hour Laboratory: 3 hours

Students in this course receive individualized instruction in the lost wax process of bronze casting with special studies in the history of sculpture.

Prerequisite: ART 11C or equivalent, with a grade of "C" or better CSU, Associate Degree Applicable

ART 13A RELIEF PRINTING

2 Units

Lecture: 1 hour Laboratory: 3 hours

Students in this course study basic hand processes in the making of relief prints. Class work focuses on attaining competence in the techniques of linoleum block printing. Drawing skills are recommended.

CSU, UC, Associate Degree Applicable

ART 13B RELIEF PRINTING

2 Units

Lecture: 1 hour Laboratory: 3 hours

Students in this course study basic hand processes in the making of relief prints. Class work focuses on attaining competence in the techniques of wood block printing. Drawing skills are recommended...

Prerequisite: ART 13A CSU, UC, Associate Degree Applicable

ART 13C RELIEF PRINTING

2 Units

Lecture: 1 hour Laboratory: 3 hours

Students in this course study advanced hand processes in the making of relief prints. Class work focuses on attaining competence in the techniques of collagraph printing. Drawing skills are recommended.

Prerequisite: ART 13B CSU, UC, Associate Degree Applicable

ART 13D RELIEF PRINTING

2 Units

Lecture: 1 hour Laboratory: 3 hours

Students in this course study advanced hand

processes in the making of relief prints. Class work focuses on attaining competence in multicolor and multiplate relief prints. Drawing skills are recommended.

Prerequisite: ART 13C

CSU, UC, Associate Degree Applicable

ART 14A SCREEN PRINTING

2 Units

Lecture: 1 hour Laboratory: 3 hours

Students in this course study basic hand processes in the making of silkscreen prints. Class work focuses on attaining competence in direct processes of stencil making. Drawing skills are recommended.

CSU, UC, Associate Degree Applicable

ART 14B SCREEN PRINTING

2 Units

Lecture: 1 hour Laboratory: 3 hours

Students in this course study basic hand processes in the making of silkscreen prints. Class work focuses on attaining competence in producing prints utilizing hand generated stencils which are applied photographically. Drawing skills are recommended.

Prerequisite: ART 14A

CSU, UC, Associate Degree Applicable

ART 14C SCREEN PRINTING

2 Units

Lecture: 1 hour Laboratory: 3 hours

Students in this course study advanced hand processes in the making of silkscreen prints. Class work focuses on attaining competence in producing prints utilizing cut film stencil methods. Drawing skills are recommended.

Prerequisite: ART 14B

ART 14D SCREEN PRINTING

2 Units Lecture: 1 hour Laboratory: 3 hours

Students in this course study advanced hand processes in the making of silkscreen prints. Class work focuses on attaining competence in producing prints utilizing photographic stencil methods. Drawing skills are recommended.

Prerequisite: ART 14C

CSU, UC, Associate Degree Applicable

ART 15A ETCHING

2 Units Lecture: 1 hour Laboratory: 3 hours

Students in this course study basic hand processes in the making of intaglio prints. Class work focuses on attaining competence in the techniques of drypoint, and hard ground and soft ground etching methods. Drawing skills are recommended.

CSU, UC, Associate Degree Applicable

ART 15B ETCHING

2 Units Lecture: 1 hour Laboratory: 3 hours

Students in this course study basic hand processes in the making of intaglio prints. Class work focuses on attaining competence in the technique of aquatint as well as improving other basic etching and drypoint skills. Drawing skills are recommended.

Prerequisite: ART 15A CSU, UC, Associate Degree Applicable

ART 15C ETCHING

2 Units Lecture: 1 hour Laboratory: 3 hours Students in this course study advanced hand processes in the making of intaglio prints. Class work focuses on attaining competence in viscosity printing and other multicolor etching processes. Drawing skills are recommended.

Prerequisite: ART 15B

CSU, UC, Associate Degree Applicable

ART 15D ETCHING

2 Units Lecture: 1 hour Laboratory: 3 hours

Students in this course study advanced hand processes in the making of intaglio prints. In addition to attaining competence in basic etching techniques, students will be introduced to photoetching and engraving techniques. Drawing skills are recommended.

Prerequisite: ART 15C CSU, UC, Associate Degree Applicable

ART 16A LITHOGRAPHY

2 Units Lecture: 1 hour Laboratory: 3 hours

Students in this course study basic hand processes in the making of lithographic prints. Class work focuses on attaining competence in basic techniques of stone lithography. Drawing skills are recommended.

CSU, UC, Associate Degree Applicable

ART 16B LITHOGRAPHY

2 Units Lecture: 1

Lecture: 1 hour Laboratory: 3 hours

Students in this course study basic hand processes in the making of lithographic prints. Class work focuses on attaining competence in basic techniques of metal plate lithography. Drawing skills are recommended.

Prerequisite: ART 16A

ART 16C LITHOGRAPHY

2 Units

Lecture: 1 hour Laboratory: 3 hours

Students in this course study advanced hand processes in the making of lithographic prints. Class work focuses on attaining competence in multicolor printing techniques. Drawing skills are recommended.

Prerequisite: ART 16B

CSU, UC, Associate Degree Applicable

ART 16D LITHOGRAPHY

2 Units

Lecture: 1 hour Laboratory: 3 hours

Students in this course study advanced hand processes in the making of lithographic prints. Class work focuses on attaining competence in photolithography techniques. Drawing skills are recommended.

Prerequisite: ART 16C

CSU, UC, Associate Degree Applicable

ART 18A PAPERMAKING

2 Units

Lecture: 1 hour Laboratory: 3 hours

This is a basic studio course in two and three dimensional papermaking. Students will explore different methods of hand papermaking leading to uses of the medium as an art form.

Recommended: Courses in design and color and/or three dimensional design CSU, Associate Degree Applicable

ART 18B PAPERMAKING

2 Units

Lecture: 1 hour Laboratory: 3 hours

This is a studio course continuing with techniques explored in beginning papermaking. More individual instruction is given and development of a personal style is encouraged.

Prerequisite: ART 18A

Recommended: Courses in design and color and/or three dimensional design

CSU, Associate Degree Applicable

ART 18C PAPERMAKING

2 Units

Lecture: 1 hour Laboratory: 3 hours

This advanced course enables the student to continue learning about the papermaking processes through construction of equipment and through independent projects in techniques that were explored in foundation courses.

Prerequisite: ART 18B or equivalent level of

knowledge and skills

Recommended: Courses in design and color and/or three dimensional design CSU, Associate Degree Applicable

ART 18D PAPERMAKING

2 Units

Lecture: 1 hour Laboratory: 3 hours

This advanced studio course in papermaking offers students an opportunity to work independently on special problems and projects.

Prerequisite: ART 18C or equivalent level of knowledge and skills

ČSU, Associate Degree Applicable

ART 20A-D CERAMIC SCULPTURE

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course is an introduction to the fundamental elements of the ceramic sculpture process in which students are taught to model ceramic sculpture and complete the finishing process with several methods of kiln firing.

ART 14D SCREEN PRINTING

2 Units Lecture: 1 hour Laboratory: 3 hours

Students in this course study advanced hand processes in the making of silkscreen prints. Class work focuses on attaining competence in producing prints utilizing photographic stencil methods. Drawing skills are recommended.

Prerequisite: ART 14C

CSU, UC, Associate Degree Applicable

ART 15A ETCHING

2 Units Lecture: 1 hour Laboratory: 3 hours

Students in this course study basic hand processes in the making of intaglio prints. Class work focuses on attaining competence in the techniques of drypoint, and hard ground and soft ground etching methods. Drawing skills are recommended.

CSU, UC, Associate Degree Applicable

ART 15B ETCHING

2 Units Lecture: 1 hour Laboratory: 3 hours

Students in this course study basic hand processes in the making of intaglio prints. Class work focuses on attaining competence in the technique of aquatint as well as improving other basic etching and drypoint skills. Drawing skills are recommended.

Prerequisite: ART 15A CSU, UC, Associate Degree Applicable

ART 15C ETCHING

2 Units Lecture: 1 hour Laboratory: 3 hours Students in this course study advanced hand processes in the making of intaglio prints. Class work focuses on attaining competence in viscosity printing and other multicolor etching processes. Drawing skills are recommended.

Prerequisite: ART 15B

CSU, UC, Associate Degree Applicable

ART 15D ETCHING

2 Units Lecture: 1 hour Laboratory: 3 hours

Students in this course study advanced hand processes in the making of intaglio prints. In addition to attaining competence in basic etching techniques, students will be introduced to photoetching and engraving techniques. Drawing skills are recommended.

Prerequisite: ART 15C CSU, UC, Associate Degree Applicable

ART 16A LITHOGRAPHY

2 Units Lecture: 1 hour Laboratory: 3 hours

Students in this course study basic hand processes in the making of lithographic prints. Class work focuses on attaining competence in basic techniques of stone lithography. Drawing skills are recommended.

CSU, UC, Associate Degree Applicable

ART 16B LITHOGRAPHY

2 Units

Lecture: 1 hour Laboratory: 3 hours

Students in this course study basic hand processes in the making of lithographic prints. Class work focuses on attaining competence in basic techniques of metal plate lithography. Drawing skills are recommended.

Prerequisite: ART 16A

ART 16C LITHOGRAPHY

2 Units

Lecture: 1 hour Laboratory: 3 hours

Students in this course study advanced hand processes in the making of lithographic prints. Class work focuses on attaining competence in multicolor printing techniques. Drawing skills are recommended.

Prerequisite: ART 16B

CSU, UC, Associate Degree Applicable

ART 16D LITHOGRAPHY

2 Units

Lecture: 1 hour Laboratory: 3 hours

Students in this course study advanced hand processes in the making of lithographic prints. Class work focuses on attaining competence in photolithography techniques. Drawing skills are recommended.

Prerequisite: ART 16C

CSU, UC, Associate Degree Applicable

ART 18A PAPERMAKING

2 Units

Lecture: 1 hour Laboratory: 3 hours

This is a basic studio course in two and three dimensional papermaking. Students will explore different methods of hand papermaking leading to uses of the medium as an art form.

Recommended: Courses in design and color and/or three dimensional design CSU, Associate Degree Applicable

ART 18B PAPERMAKING

2 Units

Lecture: 1 hour Laboratory: 3 hours

This is a studio course continuing with techniques explored in beginning papermaking. More individual instruction is given and development of a personal style is encouraged.

Prerequisite: ART 18A

Recommended: Courses in design and color and/or three dimensional design CSU, Associate Degree Applicable

ART 18C PAPERMAKING

2 Units

Lecture: 1 hour Laboratory: 3 hours

This advanced course enables the student to continue learning about the papermaking processes through construction of equipment and through independent projects in techniques that were explored in foundation courses.

Prerequisite: ART 18B or equivalent level of knowledge and skills

Recommended: Courses in design and color and/or three dimensional design CSU, Associate Degree Applicable

ART 18D PAPERMAKING

2 Units

Lecture: 1 hour Laboratory: 3 hours

This advanced studio course in papermaking offers students an opportunity to work independently on special problems and projects.

Prerequisite: ART 18C or equivalent level of knowledge and skills
CSU, Associate Degree Applicable

ART 20A-D CERAMIC SCULPTURE

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course is an introduction to the fundamental elements of the ceramic sculpture process in which students are taught to model ceramic sculpture and complete the finishing process with several methods of kiln firing.

ART 21A PAINTING/WATERCOLOR

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course is an introduction to fundamentals of transparent watercolor painting. Techniques covered include: washes, wet-in-wet, direct and layering.

Recommended: Courses in design and color and/or drawing and composition CSU, UC, Associate Degree Applicable

ART 21B PAINTING/WATERCOLOR

2 Units

Lecture: 1 hour Laboratory: 3 hours

This is an intermediate course in fundamental methods of watercolor painting. Class work includes basic principles of color and composition.

Prerequisite: ART 21A or equivalent CSU, UC, Associate Degree Applicable

ART 21C PAINTING/WATERCOLOR

2 Units

Lecture: 1 hour Laboratory: 3 hours

In this advanced course in watercolor painting, transparent and opaque techniques are applied to pictorial composition.

Prerequisite: ART 21B or equivalent CSU, UC, Associate Degree Applicable

ART 21D PAINTING/WATERCOLOR

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course provides an opportunity for advanced work in watercolor, including mixed media and collage methods.

Prerequisite: ART 21C or equivalent CSU, UC, Associate Degree Applicable

ART 23A PAINTING/OIL

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course is an introduction to fundamentals of oil painting with an emphasis on developing technical skills and composition.

CSU, UC, Associate Degree Applicable

ART 23B PAINTING/OIL

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course is an intermediate course in methods of oil painting. Classwork includes principles of color and composition with an emphasis on developing an awareness of the diversity possible with oil media.

Prerequisite: ART 23A or equivalent, with a grade of "C" or better CSU, UC, Associate Degree Applicable

ART 23C PAINTING/OIL

2 Units

Lecture: 1 hour Laboratory: 3 hours

In this advanced course in oil painting, students use traditional, as well as experimental techniques to investigate personal interests in composition and style.

Prerequisite: ART 23B or equivalent, with a grade of "C" or better CSU, UC, Associate Degree Applicable

ART 23D PAINTING/OIL

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course provides an opportunity for advanced work in oil painting. Students continue to explore directions leading toward personal growth and style.

Prerequisite: ART 23C or equivalent, with a grade of "C" or better CSU, UC, Associate Degree Applicable

ART 25A PAINTING/ACRYLIC

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course is an introduction to fundamentals of acrylic painting. Methods include: opaque, transparent, under and over painting, and textural and collage techniques.

Recommended: Courses in design and color and/or drawing and composition CSU, UC, Associate Degree Applicable

ART 25B PAINTING/ACRYLIC

2 Units

Lecture: 1 hour Laboratory: 3 hours

This is an intermediate course in methods of acrylic painting. Class work includes basic principles of color and composition.

Prerequisite: ART 25A or equivalent CSU, UC, Associate Degree Applicable

ART 25C PAINTING/ACRYLIC

2 Units

Lecture: 1 hour Laboratory: 3 hours

In this advanced course in acrylic painting, fundamental and experimental techniques are applied to composition and construction.

Prerequisite: ART 25B or equivalent CSU, UC, Associate Degree Applicable

ART 25D PAINTING/ACRYLIC

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course provides an opportunity for advanced work in acrylics, including mixed media and rhoplex.

Prerequisite: ART 25C or equivalent CSU, UC, Associate Degree Applicable

ART 30A PHOTOGRAPHY I BLACK AND WHITE

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course provides an introduction to the tools, materials, and techniques of black and white photography. Darkroom experience in included. An adjustable camera is required.

CSU, UC, Associate Degree Applicable

ART 30B PHOTOGRAPHY II BLACK AND WHITE

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course is designed to both strengthen darkroom skills and techniques and to explore photography as a means of creative expression and communication. Students develop a greater mastery of exposure, lighting, and fine printing techniques. An adjustable camera is required.

Prerequisite: ART 30A or equivalent, with a

grade of "C" or better Recommended: ART 33

CSU, UC, Associate Degree Applicable

ART 30C PHOTOGRAPHY III BLACK AND WHITE

2 Units

Lecture: 1 hour Laboratory: 3 hours

This advanced course is designed to expand technical darkroom skills and to further develop an aesthetic sensibility to the photographic image. Topics include studio lighting, flash techniques, archival printing and matting, and alternative printing processes. An adjustable camera is required.

Prerequisites: ART 30B or equivalent, with a grade of "C" or better

ART 30D PHOTOGRAPHY IV BLACK AND WHITE

2 Units Lecture: 1 hour Laboratory: 3 hours

In this course, students apply their technical knowledge and aesthetic training to provide a portfolio of twenty archival photographic images organized around a central theme or approach. Activities include field trips, extensive critiques, demonstrations, and supervised independent work. An exhibition of class work in a gallery space will be required at the end of the semester.

Prerequisites: ART 30C or equivalent, with a grade of "C" or better CSU, Associate Degree Applicable

ART 32A PHOTOGRAPHY I/COLOR

2 Units Lecture: 1 hour Laboratory: 3 hours

This course is an introduction to the tools, materials and techniques of color photography. It includes experience in darkroom procedures, making color prints from negatives using RA-4 process. An adjustable camera is required.

Prerequisite: ART 30D or equivalent, with a grade of "C" or better Recommended: ART 33

CSU, Associate Degree Applicable

ART 32B PHOTOGRAPHY II/COLOR

2 Units Lecture: 1 hour Laboratory: 3 hours

In this course students are introduced to the principles of color photography through the use of Ilfachrome print materials and darkroom techniques. An adjustable camera is required.

Prerequisite: ART 32A or equivalent, with a grade of "C" or better

CSU, Associate Degree Applicable

ART 32C PHOTOGRAPHY III/COLOR

2 Units Lecture: 1 hour Laboratory: 3 hours

In this course students continue the study of photographic principles and refine color darkroom techniques. Students work on advanced problems with either negative or reversal materials. An adjustable camera is required.

Prerequisite: ART 32B or equivalent, with a grade of "C" or better
CSU, Associate Degree Applicable

ART 32D PHOTOGRAPHY IV/COLOR

2 Units Lecture: 1 hour Laboratory: 3 hours

Students in this course continue the study of photographic principles with an emphasis on creating photographs for publication in color. Topics directly relate to the commercial photographic industry and include photojournalism, sports, advertising, and editorial. An adjustable camera is required.

Prerequisite: ART 32C or equivalent, with a grade of "C" or better CSU, Associate Degree Applicable

ART 33 HISTORY OF PHOTOGRAPHY

3 Units Lecture: 3 hours

This course is a history of photography from its beginning in the mid-nineteenth century to the present time. Illustrated lectures on the technology, application and aesthetics of photography as a fine art form will include the significant movements which contributed to the establishment of photography as one of the major forms of art and communication in the twentieth century.

ART 40 GRAPHIC DESIGN I

2 Units

Lecture: 1 hour Laboratory: 3 hours

Students in this course study the visual elements and components of graphic design as they apply to visual communication. Topics covered will include typography, logo design, newsletter design, brochure design, poster design, rendering in a variety of graphic techniques and portfolio development.

Prerequisite: Eligibility for ENG 1A Recommended: ART 3A CSU, Associate Degree Applicable

ART 80A-D PAINTING WORKSHOP

1 Unit Laboratory: 3 hours

This course offers a basic study in the fundamentals of composition and painting techniques. Emphasis is placed on the development of painting skills through painting experience, library research, demonstration and lecture.

CSU, UC, Associate Degree Applicable

ART 81A-D BASIC DRAWING I

1 Unit Laboratory: 3 hours

This basic course in drawing provides the student with an opportunity to explore the materials and techniques of drawing. Problems of line, space, and texture are studied.

CSU, UC, Associate Degree Applicable

ART 83A-D LANDSCAPE PAINTING

1 Unit

Laboratory: 3 hours

This course provides the student with an opportunity to explore a subject from nature's landscape, using oil, watercolor, and mixed media.

CSU, UC, Associate Degree Applicable

ART 84A-D PAINTING THE DESERT LANDSCAPE AND ITS FLORA

1 Unit Laboratory: 3 hours

This course provides the student with an opportunity to examine the specific problems associated with painting the local desert landscape and its flora, using watercolor, oil, acrylic, and mixed media. The student will be exposed to a variety of techniques and compositional approaches.

Recommended: Courses in design and color and/or drawing and composition UC, Associate Degree Applicable

ART 85A-D STILL LIFE PAINTING

1 Unit

Laboratory: 3 hours

This course is an introduction to the principles, theories, and techniques of painting still life. The student will investigate various painting media and techniques, with emphasis being placed on the problems of perspective and space, color, and composition associated with still life arrangements and photographs.

BUSINESS AND HOSPITALITY INDUSTRIES

Courses in the Division of Business and Hospitality Industries have been developed for students who wish to:

- Meet occupational qualifications of business and industry, or
- Meet lower division requirements for transfer to a four-year college or university to obtain a Bachelor's and/or advanced degree in business, or
- Survey the business field to determine personal aptitudes for, and interests in, a business career or as general preparation for dealing with the business community.

Occupational curricula are designed to prepare students, in two years or less, to enter a vocational field and successfully pursue an occupation. Students having such occupational goals should follow suggested curricula listed in this department section. Included in the suggested curricula are the core business courses basic to each occupational program. Students should consult their advisors to determine additional courses, within and outside the Division of Business and Hospitality Industries, which are most appropriate to individual objectives.

ACCOUNTING

Certificate and Preparation for Employment

Courses Required:

Dept.	No.	TitleUnits
BUAC BUAC BUAC BUAC BUAC BUAC BUAC	2 4 5 10 11	Accounting I 3 Accounting II 3 Tax Accounting I-Individuals 3 Tax Acc II-Small Bus/Corp 3 Computer Accounting 2 Automated Acct Pract Set 1 Electronic Spreadsheet Lab 1

OR OR	CIS	5 72A Beg/ Intermed Lotus (2) 5 72B Beg/ Intermed Excel (2)	
Require	d Su	ıbtotal 16-17	
Note: B	UAC	C 66 is a prerequisite for BUAC 1	
Recomm	nend	led Electives (Choose 4 courses):	
BUAC BUAC BUAC BUHM AGBU BUMA ECON BUFI BUMA OR MATH OR	7 3 8 56 11 1 01 10 BU 14	Acct for Mnfg. Enterprises 2 Hospital and Medical Acc 3 Governmental Accounting 3 Real Estate and Const. Acc 3 Hosp. Mgmt. Accounting 3 Mgmt. Records (Agriculture) 3 Principles of Management 3 Principles of Macroeconomics 3 Principles of Financial Analysis & Planning 3 Introduction to Business 3 MA 20A, Business Law (3) Statistical Methods 4 C 3, Fund. of Statistics (3)	
Elective Subtotal			
CERTIFICATE TOTAL 27-30			
Advisors: Manis; Watson - CMC			

BUSINESS ADMINISTRATION

Preparation for Transfer to a Four-Year College and/or A.A. Degree

Courses Required:

Dept.	No.	TitleUnits
BUAC CS CS MATH BUMA BUMA ECON	2 73 73L 14 20A 20B 1	Accounting I
Require General	d Su Edu	btotal
DEGRE	EE TO	OTAL 65
Advisor	s: Po	ost/Gillman; McDonnell - CMC

COMPUTER INFORMATION SYSTEMS	CIS Core 15 CIS Required Electives 9 CIS Electives 9	
Certificate and Preparation for Employment	CERTIFICATE TOTAL 33	
CIS Core Courses (15 units):	Note: To ensure an individualized educational	
Dept. No. TitleUnits CS 73 Intro to Computer Science 3	plan, we <i>strongly</i> urge students to meet with an Academic Advisor before selecting courses from these categories. Some course substitu-	
CS 70A Computer Business Appl 3 on CIS 70A Computer Business	tions may be approved.	
Appl for Windows CIS 71A Intro to Windows/DOS 3	Advisors: Krivanek; Watson-CMC	
CIS 72A Beg/Inter Lotus	COMPUTER INFORMATION SYSTEMS	
CIS 73A Beg/Inter dBase	A.A. Degree	
CIS 75B Beg/Inter WordPerf/Win 2 or CIS 76B Beg/Inter Word/Windows	Core Courses (15 units):	
Select any nine (9) units from the following:	Dept. No. TitleUnits	
	CS 73 Intro to Computer Science 3	
CS 71A Advanced DOS/Windows 3 CS 71B Advanced Lotus 3	CS 70A Computer Business Appl 3 or CIS 70A Computer Business	
OR CS 71D Advanced Excel/Windows CS 71C Advanced dBase	Appl for Windows CIS 71A Intro to Windows/DOS 3	
OR CS 71E Advanced Access/Windows	CIS 72A Beg/Inter Lotus 2	
CIS 77A Advanced WordPerfect 3 OR CIS 77B Adv WordPerfect/Windows	OR CIS 72D Beg/Inter Excel/Windows OR CIS 72F Beg/Inter Quattro Pro/Windows	
CIS 78B Advanced Word/Windows 3	CIS 73A Beg/Inter dBase 2	
	OR CIS 73C Beg/Inter Access/Windows CIS 75B Beg/Inter WordPerf/Win 2	
Select any nine (9) units from the following:	OR CIS 76B Beg/Inter Word/Windows	
BUMA 10 Introduction to Business 3 BUAC 1 Accounting I 3	Select any twelve (12) units from the	
or BUAC 66 Intro to Accounting	following:	
BUAC 10 Computer Accounting 2 CIS 82A Intro PageMaker/Desktop	CS 71A Advanced DOS/Windows 3	
Publishing	CS 71B Advanced Lotus	
Publishing/Windows CIS 83B Advanced PageMaker &	OR CS 71E Advanced Access/Windows	
Desktop Publ/Windows 3	CIS 77A Advanced WordPerfect 3 or CIS 77B Adv WordPerfect/Windows	
CIS 79 Advanced Integrated Appl 3 CIS 85 Telecommunications 3	CIS 78B Advanced Word/Windows 3	
CIS 51 Inter Computer Keyboarding . 2	S-1	
CIS 52 Adv Computer Keyboarding 2 OIS 57 Machine Transcription 2	Select any fifteen (15) units from the following:	
OIS 63 Office Systems & Procedures 3	BUMA 10 Introduction to Business 3	
OIS 66 Applied Bus Communications 3 MATH 50 Elementary Algebra	BUAC 1 Accounting I	

BUAC CIS	10 82A	10 Computer Accounting 2 82A Intro PageMaker/Desktop		Required Applications Sequence (5 units):		
on CIS		Publishing 3	CIS CS	72A Beg/Inter Lotus		
OR CIS	02D	Intro PageMaker/Desktop Publishing/Windows	OR	/ ID I to valled Dotto		
CIS	83B	Advanced PageMaker &	CIS	72D Beg/Inter Excel/Windows 2		
CID	0313	To 1 . W 1 1 Avenue 1	CS	71D Advanced Excel/Windows 3		
CIS	79	Advanced Integrated Appl 3	OR			
CIS	85	Telecommunications	CIS	72F Beg/Inter Quattro Pro/Windows 2		
CIS	51	Inter Computer Keyboarding . 2	CS	71F Adv Quattro Pro/Windows 3		
CIS	52	Adv Computer Keyboarding. 2	OR	50.1 50.1 50.1		
OIS	57	Machine Transcription 2	CIS	73A Beg/Inter dBase		
OIS	63	Office Systems & Procedures 3	CS	71C Advanced dBase 3		
OIS	66	Applied Bus Communications 3	OR CIS	72C Bag/Inter Access/Windows 2		
MATH		Elementary Algebra 4	CS	73C Beg/Inter Access/Windows 2 71E Advanced Access/Windows 3		
	- •		OR	TE Advanced Access Windows 3		
CIS Co	re	15	CIS	75A Beg/Inter WordPerfect 2		
CIS Re	quire	d Electives 12	CIS	77A Advanced WordPerfect 3		
CIS Ele	ctive	s 15	OR			
General	Edu	cation Requirements 18	CIS	75B Beg/Inter WordPerf/Windows 2		
			CIS	77B Adv WordPerfect/Windows 3		
DEGRE	EE TO	OTAL 60				
A	72	sisses also Weeks and Child	OR	TCAD TANK 1		
Advisor	S: K	rivanek; Watson-CMC	CIS	76A Beg/Inter Word		
			CIS	/8A Advanced Word		
	~O1	MPUTER SCIENCE	OR CIS	76B Beg/Inter Word/Windows 2		
•		II OTER SCIENCE	CIS	78B Advanced Word/Windows 3		
	-4	175				
Certific	ate a	nd Preparation for Employment				
		ourses (16 units):		ed Electives - select six (6) units from		
	d C	• •	Require the follo BUAC	ed Electives - select six (6) units from owing: 1 Accounting I		
Require Dept.	d Co No.	ourses (16 units): Title	Require the follo BUAC BUAC	d Electives - select six (6) units from owing: 1 Accounting I		
Require Dept. CS	ed Co No. 73	Durses (16 units): Title	Require the follo BUAC BUAC BUAC	d Electives - select six (6) units from owing: 1 Accounting I		
Require Dept. CS CS	d Co No. 73 73L	Durses (16 units): Title	Require the follo BUAC BUAC BUAC BUAC	d Electives - select six (6) units from owing: 1		
Require Dept. CS CS CS	ed Co No. 73 73L 85	Durses (16 units): Title	Require the follo BUAC BUAC BUAC	d Electives - select six (6) units from owing: 1		
Require Dept. CS CS CS CS	No. 73 73L 85 85A	Durses (16 units): Title	Require the followard BUAC BUAC BUAC BUAC CIS	d Electives - select six (6) units from owing: 1		
Require Dept. CS CS CS CS CS	No. 73 73L 85 85A 70A	Durses (16 units): Title	Require the followard BUAC BUAC BUAC CIS	d Electives - select six (6) units from owing: 1		
Require Dept. CS CS CS CS CS CS	No. 73 73L 85 85A 70A	Durses (16 units): Title	Require the following the foll	d Electives - select six (6) units from owing: 1		
Require Dept. CS CS CS CS CS OR CIS	No. 73 73L 85 85A 70A 71A	Durses (16 units): Title	Require the following the foll	d Electives - select six (6) units from owing: 1		
Require Dept. CS CS CS CS CS OR CIS	No. 73 73L 85 85A 70A 71A	Durses (16 units): Title	Require the following the foll	d Electives - select six (6) units from owing: 1		
Require Dept. CS CS CS CS CS CS CS CR	No. 73 73L 85 85A 70A 70A 71A	Durses (16 units): Title	Require the following the foll	d Electives - select six (6) units from owing: 1		
Require Dept. CS CS CS CS CS CS CS Require	No. 73 73L 85 85A 70A 70A 71A d La	Durses (16 units): Title	Require the following the foll	d Electives - select six (6) units from owing: 1		
Require Dept. CS CS CS CS CS CS CS Require CS CS	No. 73 73L 85 85A 70A 70A 71A d La	Durses (16 units): Title	Require the following the foll	d Electives - select six (6) units from owing: 1		
Require Dept. CS CS CS CS CS CS CR CS	No. 73 73L 85 85A 70A 71A 6d La: 76 76A	Durses (16 units): Title	Require the following the foll	d Electives - select six (6) units from owing: 1		
Require CS CS CS CS CS CS CS CR CIS CS	73 73L 85 85A 70A 71A dd La: 76 76A 81	Durses (16 units): Title	Require the following the foll	d Electives - select six (6) units from owing: 1		
Require CS CS CS CS CS CS CS CR CIS CS	73 73L 85 85A 70A 71A dd La: 76 76A 81	Durses (16 units): Title	Require the following the foll	d Electives - select six (6) units from owing: 1		
Require Dept. CS CS CS CS CS CS CS CR CS	73 73L 85 85A 70A 71A d La: 76 76A 81	Durses (16 units): Title	Require the following the foll	d Electives - select six (6) units from owing: 1		
Require Dept. CS CS CS CS CS CS CS OR CIS CS	d Co No. 73 73L 85 85A 70A 71A d La: 76 76A 81 81A	Durses (16 units): Title	Require the following the foll	d Electives - select six (6) units from owing: 1		
Require CS	d Co No. 73 73L 85 85A 70A 71A d La: 76 76A 81 81A	Durses (16 units): Title	Require the following the foll	d Electives - select six (6) units from owing: 1		
Require Dept. CS CS CS CS CS CS CS OR CIS CS CS CS CS OR CS CS OR CS CS OR	d Co No. 73 73L 85 85A 70A 70A 71A d La: 76 76A 81 81A 86 86A	Durses (16 units): Title	Require the following the foll	d Electives - select six (6) units from owing: 1		
Require CS	d Co No. 73 73L 85 85A 70A 71A d La: 76 76A 81 81A 86 86A	Durses (16 units): Title	Require the following the foll	d Electives - select six (6) units from owing: 1		

COMPUTER SCIENCE			Word Processing sequences:		
A.A. Degree			75A Beg/Inter WordPerfect 2		
Required Courses (20 units):		CIS OR	77A Advanced WordPerfect 3		
Dept.	No. TitleUnits	CIS	75B Beg/Inter WordPerf/Windows 2 77B Adv WordPerfect/Windows 3		
CS	73 Intro to Computer Science 3 73L Intro Computer Science Lab 1 85 Pascal Programming 3 85A Adv. Pascal Programming 3 87 Assembly Lang Program 4 70A Computer Business Appl 3 70A Computer Bus Appl/Windows 71A Adv MS-DOS/Windows 3 ed Language Sequence (6 units):		76A Beg/Inter Word		
CS CS OR CS OR CS CS OR CS CS OR CS CS OR CS	76 COBOL Programming	CIS CIS CS	1 Accounting I		
Spreadsheet/Database sequences:		Language Sequence 6 Application Sequences 10 Required Electives 9			
CIS CS	72A Beg/Inter Lotus	General	Education Requirements 18		
OR CIS CS	72D Beg/Inter Excel/Windows 2 71D Advanced Excel/Windows 3 72F Beg/Inter Quattro Pro/Windows 2 71F Adv Quattro Pro/Windows 3 73A Beg/Inter dBase 2 71C Advanced dBase 3 73C Beg/Inter Access/Windows 2 71E Advanced Access/Windows 3		EE TOTAL		

COMPUTER SCIENCE	ESCROW		
Preparation for Transfer and/or A.A. Degree	Certificate and Preparation for Employment		
Courses Required:	Courses Required:		
Dept. No. TitleUnits	Dept. No. Title		
CS 73 Intro to Computer Science 3 CS 73L Intro Computer Science Lab 1 CS 85 Pascal Programming 3 CS 85A Adv. Pascal Programming 3 CS 87 Assembly Lang Program 4 MATH 2A Calculus w/Analytic Geom 5 PH 2A College Physics	BURE 81 Principles of Real Estate* 3 BURE 84 Legal Aspects of Real Estate . 3 BURE 85 Real Estate Finance		
PH 2B College Physics	*May be waived by advisor on basis of demonstrated proficiency.		
PH 4B Engineering Physics (5) Required Courses	Recommended Electives: Other Real Estate, Escrow and related Business courses (includ- ing Work Experience) to bring total units to 24.		
General Education Requirements	CERTIFICATE TOTAL 24		
DEGREE TOTAL	Advisor: Gillman		
	FINANCE		
Advisors: Gillman; Penaflor-CMC	FINANCE		
Advisors: Gillman; Penaflor-CMC	FINANCE Certificate and Preparation for Employment		
Advisors: Gillman; Penaflor-CMC ECONOMICS			
	Certificate and Preparation for Employment		
ECONOMICS	Certificate and Preparation for Employment Courses Required: Dept. No. Title		
ECONOMICS Preparation for Transfer and/or A.A. Degree	Certificate and Preparation for Employment Courses Required: Dept. No. Title		
ECONOMICS Preparation for Transfer and/or A.A. Degree Courses Required: Dept. No. Title	Certificate and Preparation for Employment Courses Required: Dept. No. Title		
ECONOMICS Preparation for Transfer and/or A.A. Degree Courses Required: Dept. No. Title	Certificate and Preparation for Employment Courses Required: Dept. No. Title		
ECONOMICS Preparation for Transfer and/or A.A. Degree Courses Required: Dept. No. Title	Certificate and Preparation for Employment Courses Required: Dept. No. Title		
ECONOMICS Preparation for Transfer and/or A.A. Degree Courses Required: Dept. No. Title	Certificate and Preparation for Employment Courses Required: Dept. No. Title		
ECONOMICS Preparation for Transfer and/or A.A. Degree Courses Required: Dept. No. Title	Certificate and Preparation for Employment Courses Required: Dept. No. Title		

FINANCE GENERAL BUSINESS A.A. Degree Preparation for Employment and A.A. Degree Required Core Courses: Required Core Courses: No. Title Units No. TitleUnits Dept. Dept. Accounting I 3 Principles of Macroeconomics 3 BUAC 1 ECON or BUAC 66 Intro. to Accounting (3) BUAC Accounting I 3 1 BUAC 10 Computer Accounting 2 BUFI 1 Principles of Financial OR BUAC 11 Automatd Acet Pract Set (1) Analysis...... 3 ECON 1 Prin.of Macroeconomics 3 Capital Budgeting BUFI 2 ECON 2 Prin. of Microeconomics...... 3 & Investment Analysis 3 OR ECON 11 Internat'l Econ. Relat'ns (3) BUFI 3 Principles of Money, Banking, & Financial Analysis 3 BUMA 1 Principles of Management 3 Principles of Personal Finance 3 11 BUFI CS 70A Computer Business Appl..... 3 BUMA 10 Introduction to Business 3 OIS 66 Applied Business Intro to Computer Science 3 CS 73 Communications 3 CS 73L Intro Computer Science Lab.. 1 BUMA 20A Business Law 3 MATH 14 Statistical Methods 4 Recommended Electives 19-21 Electives from the following courses: DEGREE TOTAL 59-61 *ECON 2 Principles of Microeconomics 3 *BUAC 2 Accounting II 3 Electives to be selected from the following BUAC 6 Acctg for Mfg Enterprises 3 areas with consent of an advisor: BUAC 12 Electronic Spreadsheet Lab ... 1 BUAC 4 Tax Accounting I, Individual. 3 Accounting Agri/Business Tax Accounting II, Business . 3 BUAC 5 •Business Law Computer Science BUAC 10 Computer Accounting 2 Computer Information Systems BUAC 11 Automated Acctg Practice Set 1 •Economics Finance Real Estate Finance 3 ***BURE 85** Hotel/Restaurant Management BUDE 21 Marketing 3 Management Marketing •Real Estate Real Estate Economics 3 BURE 82 Office Information Systems BUSM 93 Human Relations 3 Advisors: Post/Gillman; McDonnell - CMC BUMA 20B Business Law 3 BUMA 1 Principles of Management 3 *These courses are highly recommended. GOLF MANAGEMENT Core Courses Subtotal 32 Preparation for Employment and A.A. Degree General Education Requirements 18 DEGREE TOTAL 65 Required Courses: TitleUnits Advisor: Shahidi; McDonnell (CMC) Dept. No. CC Golf Course Mgmt/Design 3 AGPS 5 Plant Science 3 AGPS 5L Plant Science Lab 1 BUAC Accounting I 3 BUAC 66 Intro. to Accounting (3) OR

BUMA 1 Principles of Management 3 BUMA 24 Resort Pers/Hum Rel 2 BUMA 25 Golf Shop Operations 1 CART 28 Resort Food and Beverage Operations 3 GOLF 29 Methods of Teaching Golf 2 GOLF 30 Short Game and Putting 2 GOLF 32 Teaching Lab 2 GOLF 34 Club Design and Repair 2 GOLF 36 Fund and Rules of Golf 2 OH 33 Golf Car Maintenance 2 Required Subtotal 31 Recommended Electives (11 units):	AGPS 5L Plant Science Lab
AGBU 5 Microcomputer Applications 3 AGPS 1 Soils and Plant Nutrition 3 AGPS 30 Agri Chemical Appl Safety 3 CS 70A Computer Business Appl 2 BUDE 21 Marketing and Sales 3 BUDE 55 Retail Merchandising 3 BUMA 10 Introduction to Business 3 BUMA 20A Business Law 3 BUSM 82 Purchasing 2 ECON 1 Principles of Macroeconomics 3 OH 4 Turfgrass Management 3 OH 8 Park and Landscape Mgmt 3 OH 9 Landscape Planning&Design 3 OH 20 Landscape Planning&Design 3 OH 30 Landscape Equipment 3 OH 30 Landscape Equipment 3 OH 46 Landscape Irrigation Systems 3 OH 46 Landscape Irrigation Systems 3 OH 84 Theory of Turfgrass Mgmt 2 PE 86 Tennis 1 RE 1 Intro to Community Recreation 3 RE 2 Recreation Field Work 1	Advisor: Manzoni HOTEL AND RESTAURANT MANAGEMENT Preparation for Transfer to a Four-Year College and/or A.A. Degree This degree satisfies the lower division core courses and general education requirements leading to a B.S. degree in Hotel and Restau- rant Management from California State Polytechnic University, Pomona (Cal-Poly, Pomona). Courses Required: Dept. No. Title
Required Subtotal	BUMA 20A Business Law 3 BUAC 1 Accounting I 3 BUAC 2 Accounting II 3 BUHM 50 Intro to Hospitality Industry 3 HEFS 1 Sanitation, Safety & Equipment 3 BUHM 63 Hotel/Motel Operations 3 CART 3 Principles of Cooking 5 Total Major Requirements 23 General Education Requirements 39 DEGREE TOTAL 62 Advisors: Post/Beno

REAL ESTATE	SUPERVISION AND		
Certificate and Preparation for Employment	MANAGEMENT		
Courses Required:	Certificate and Preparation for Employment Courses Required:		
Dept. No. TitleUnits	Dept. No. Title		
BURE 81 Principles of Real Estate*	BUSM 91 Elements of Supervision 2 BUSM 92 Psychology for Supervisors 2 BUSM 93 Human Relations 2 BUSM 94 Comm. I for Supervisors 2 Required Subtotal		
*May be waived by Advisor on basis of demonstrated proficiency.	Elective Subtotal		
Recommended Electives: Other Real Estate, Escrow and related Business courses to bring	sion classes offered. (Eight (8) classes at two (2) units each for a total of 16 units).		
total units to 30	CERTIFICATE TOTAL 24		
CERTIFICATE TOTAL 30	Advisors: Immenhausen; McDonnell - CMC		
Advisors: Gillman; McDonnell - CMC	SUPERVISION AND MANAGEMENT		
REAL ESTATE	Preparation for Employment and A.A. Degree		
Preparation for Employment and A.A. Degree	Courses Required:		
Courses Required:	Dept. No. TitleUnits		
BURE 81 Principles of Real Estate*	BUSM 70 Affirm. Action for Supervisors2 BUSM 81 Quality Assurance		
Required Subtotal	BUSM 94 Comm. I for Supervisors 2 BUSM 95 Comm. II for Supervisors 2 BUSM 96 Labor-Mgmt. Relations 2 BUSM 97 Org. Patterns & Mgmt 2 BUSM 98 Work Simplification 2		
Other Electives: 6 General Education Requirements 18	BUSM 99 Cost Control for Supervisors . 2		
Other Electives: 6	BUSM 99 Cost Control for Supervisors . 2 Four (4) units from the following may be substituted for any two (2) of the above courses:		

BODE 21	Marketing	3
Elective Su	ubtotalbtotalucation Requirements	14
	OTAL	60
Advisor: In	imanhaijaan	

BUSINESS AND HOSPITALITY INDUSTRIES

COURSE DESCRIPTIONS

BUSINESS-ACCOUNTING

BUAC 1 ACCOUNTING I

3 Units

Lecture: 3 hours

This course expands upon basic fundamentals of the double entry accrual accounting system. It includes accounting for service and merchandising enterprises with special emphasis on receivables, payable, inventories, plant asset depreciation methods, internal controls, payroll and other sub-systems.

Prerequisite: BUAC 66 or demonstrated competence in basic bookkeeping; eligibility for ENG 51 and MATH 50

CSU, UC, Associate Degree Applicable

BUAC 2 ACCOUNTING II

3 Units Lecture: 3 hours

This course will emphasize accounting concepts and principles relating to corporations, departmental and branch systems; and management uses of accounting data which will include financial statement analyses, cash flow statements, and an introduction to cost accounting. There will be a good deal of emphasis on stock and bond transactions.

Prerequisite: BUAC 1
CSU, UC, Associate Degree Applicable

BUAC 3 GOVERNMENTAL ACCOUNTING I

3 Units

Lecture: 3 hours

This course focuses on principles of fund accounting for governmental units; problems of budgeting, appropriations, accounting for revenues, expenditures and encumbrances.

Prerequisite: Eligibility for ENG 51 and MATH 50
CSU, Associate Degree Applicable

BUAC 4 TAX ACCOUNTING I - INDIVIDUALS

3 Units

Lecture: 3 hours

This course is designed to have both personal and vocational values. Students will learn the latest tax information that will both allow them to prepare their own tax returns and, of important career interest, to prepare the tax returns of others. It presents the tax system in light of the most current laws and regulations available. Also, tax planning issues for the current and later years are considered. This course is required for the Accounting Certificate.

Prerequisite: Eligibility for ENG 51 and MATH 50

Associate Degree Applicable

BUAC 5 TAX ACCOUNTING II

3 Units

Lecture: 3 hours

This course is designed to have both professional and personal value. Students will learn the latest tax regulations that will allow them to prepare tax returns for their own business as well as tax returns for other businesses and corporations. Tax planning issues for current and later tax years are also considered. This course is a requirement for the Accounting Certificate.

Prerequisite: Eligibility for ENG 51 and MATH 50

Associate Degree Applicable

BUAC 6 ACCOUNTING FOR MANUFACTUR-ING ENTERPRISES

2 Units

Lecture: 2 hours

This course is designed to develop the fundamental skills of management accounting: the collection, presentation, and interpretation of data to enable management to plan for the future, organize resources, direct activities, and control performance. Students will learn how to construct accounting information systems which will focus on such items as cost control, inventory management, budgetary monitoring, and capital investment planning.

Prerequisite: BUAC 1, eligibility for ENG 51 and MATH 50

Associate Degree Applicable

BUAC 7 HOSPITAL AND MEDICAL ACCOUNTING

3 Units Lecture: 3 hours

This course is designed to cover the comprehensive application of accounting principles to the medical and hospital industries. It will include accounting practices, financial statements, income and expense recognition principles, and special purpose journals and ledgers. Procedures unique to these industries will be emphasized and studied in depth. This course is an elective for the Accounting Certificate.

Prerequisite: Eligibility for BUAC 1
Associate Degree Applicable

BUAC 8 REAL ESTATE AND CONSTRUCTION ACCOUNTING

3 Units Lecture: 3 hours

This course is designed to cover the comprehensive application of accounting principles to the real estate and construction industries. Emphasis will be placed on budgeting and monitoring costs for construction projects, as

well as rate of return analyses for investment projects. Management accounting will receive more emphasis than financial reporting in this course.

Prerequisites: BUAC 66 or BUAC 1
Recommended: Completion of BUAC 12
CSU, Associate Degree Applicable

BUAC 10 COMPUTER ACCOUNTING

2 Units Lecture: 1 hour Laboratory: 3 hours

This is an introductory course in the processing of accounting data on the microcomputer. Students will learn to record or process transactions in the following major accounting systems: General Ledger, Accounts Receivable, Accounts Payable, Depreciation, and Payroll. Course work will prepare students for actual situations using up-to-date equipment.

Corequisite: BUAC 2 or prior completion CSU, Associate Degree Applicable

BUAC 11 AUTOMATED ACCOUNTING PRAC-TICE SET

1 Unit Laboratory: 3 hours

The automated accounting practice set is a semester long accounting problem. Students are required to complete this problem using micro computers.

Corequisite: BUAC 2 or prior completion CSU, Associate Degree Applicable

BUAC 12 ELECTRONIC SPREADSHEET LAB

1 Unit Laboratory: 3 hours

This course is the study of the electronic spreadsheet as applied in word processing, data base management, graphics and communications. It will emphasize the use of the spreadsheet in business operations analysis and management report writing. The student will learn and use the latest computer spreadsheet software, especially Lotus 1-2-3.

Prerequisite: BUAC 66 or BUAC 1 or equivalent

Associate Degree Applicable

BUAC 66 INTRODUCTION TO ACCOUNTING

3 Units Lecture: 3 hours

This is an introductory course covering the essential elements of bookkeeping practice. Fundamentals learned in this course form the basis for advanced work in other accounting courses. Topics include the basic accounting equation, uses of journals and ledgers, preparation of simple financial statements, adjustments and worksheets, special journals and subsidiary ledgers.

Prerequisite: Eligibility for ENG 51 and

MATĤ 50

CSU, Associate Degree Applicable

BUSINESS-DISTRIBUTIVE EDUCATION (BUDE)

BUDE 21 MARKETING

3 Units

Lecture: 3 hours

This course is the study of market structures, channels of distribution, pricing and price policy, and market research. It will emphasize human behavior and culture and their relationship to marketing activities. The student will participate in individual and class projects designed to reinforce the learning of basic marketing theory and concepts.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

BUDE 23 FUNDAMENTALS OF SALES

3 Units

Lecture: 3 hours

This course is a study of the role of selling in the American economy, the evolution of the modern salesperson, consumer behavior and motivation, and the selling process. It also includes the salesperson's personal, customer and social responsibilities, and an introduction to sales management.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

BUDE 25 ADVERTISING

3 Units

Lecture: 3 hours

This course is the study of the history and future of advertising. The course includes the preparation of the advertisement including copy and layout, media selection, effects of government regulation and public opinion.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

COMPUTER INFORMATION SYSTEMS (CIS)

CIS 50 BEGINNING COMPUTER KEYBOARDING

2 Units Lecture: 1 hour Laboratory: 3 hours

This course is designed for students who need to master computer keyboarding skills. Students will develop basic alpha/numeric keyboarding and touch typing skills, and increase their ability to communicate information. No previous electronic keyboard or computer experience is necessary.

Prerequisite: Eligibility for ENG 51 Associate Degree Applicable

124

CIS 51 INTERMEDIATE COMPUTER KEYBOARDING

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course builds on the keyboarding competencies students have developed. Emphasis is placed on increasing speed, improving accuracy, learning word processing functions, developing formatting skills, applying communication skills, and learning document production skills.

Prerequisite: CIS 50 or equivalent Associate Degree Applicable

CIS 52 ADVANCED COMPUTER KEYBOARDING

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course presents advanced keyboarding skills essential in today's modern office environment. Emphasis is on professional keyboarding and formatting applications. Opportunities are provided to develop information processing skills in a variety of situations commonly found in today's businesses: sales, general, accounting, executive and administrative offices.

Prerequisite: CIS 51 or equivalent Associate Degree Applicable

CIS 70A COMPUTER BUSINESS APPLICATIONS FOR WINDOWS

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course is designed for students with no previous computer experience who want to learn how to use an IBM-compatible personal computer with an emphasis on Windows techniques. Using the Windows/graphical user interface approach, students will develop basic skills in three applications: word processing, spreadsheets, and database management. Students also will be introduced to the disk

operating system, DOS.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

CIS 71A INTRODUCTION TO WINDOWS/DOS

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course provides an introduction to the Windows interface and the microcomputer disk operating system (DOS). Emphasis is placed on using the mouse, menus, dialog boxes, toolbars, file management, applications, and selected accessories. Basic DOS instruction includes using common DOS commands to manage the computer's resources with an emphasis on hard disk and file management using DOS subdirectories and paths.

Prerequisite: Eligibility for ENG 51
Associate Degree Applicable

CIS 72A BEGINNING/INTERMEDIATE LOTUS

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course provides basic concepts and practical applications using Lotus. Students receive instruction and computer experience using electronic spreadsheets to solve common accounting-based problems.

Prerequisite: CIS 70A or CS 70A or equivalent Associate Degree Applicable

CIS 72D BEGINNING/INTERMEDIATE EXCEL FOR WINDOWS

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course provides basic concepts and practical applications using Excel for Windows. Students receive instruction and computer experience using electronic spreadsheets to solve common accounting-based problems.

Prerequisite: CIS 70A or CS 70A or equivalent Associate Degree Applicable

CIS 72F BEGINNING/INTERMEDIATE QUATTRO PRO FOR WINDOWS

2 Units Lecture: 1 hour Laboratory: 3 hours

This course provides basic concepts and practical applications using Quattro Pro for Windows. Students receive instruction and computer experience using electronic spreadsheets to solve common accounting-based problems.

Prerequisite: CIS 70A or CS 70A or equivalent Associate Degree Applicable

CIS 73A BEGINNING/INTERMEDIATE DBASE

2 Units Lecture: 1 hour

Lecture: 1 hour Laboratory: 3 hours

This course provides beginning and intermediate concepts and practical applications in electronic database management. Students receive instruction and experience needed to design, create, organize, extract, and store information using dBase.

Prerequisite: CIS 70A or CS 70A or equivalent Associate Degree Applicable

CIS 73C BEGINNING/INTERMEDIATE ACCESS FOR WINDOWS

2 Units Lecture: 1 hour Laboratory: 3 hours

This course provides beginning and intermediate concepts and practical applications in database management using Windows. Students receive instruction and experience needed to design, create, organize, extract, and store information using Access.

Prerequisite: CIS 70A or CS 70A or equivalent Associate Degree Applicable

CIS 75A BEGINNING/INTERMEDIATE WORDPERFECT

2 Units Lecture: 1 hour Laboratory: 3 hours

This course introduces students to beginning and intermediate skills on microcomputers through word processing concepts and procedures. Applications include keyboarding, editing, revising and printing documents. Document production includes basic business communications, reports, tables, formatting and other basic word processing features.

Prerequisite: CIS 50 or equivalent; typing rate of 35wpm

Corequisite: ENG 51 or prior completion Associate Degree Applicable

CIS 75B BEGINNING/INTERMEDIATE WORDPERFECT FOR WINDOWS

2 Units Lecture: 1 hour Laboratory: 3 hours

This course introduces students to beginning and intermediate skills on microcomputers through word processing concepts and procedures in the Windows environment. Applications include communicating with the mouse and the keyboard, editing, revising and printing documents. Document production includes basic business communications, reports, tables, formatting, and other basic word processing features.

Prerequisite: CIS 50 or equivalent; typing rate of 35wpm
Corequisite: ENG 51 or prior completion
Associate Degree Applicable

CIS 76A BEGINNING/INTERMEDIATE MICROSOFT WORD

2 Units Lecture: 1 hour Laboratory: 3 hours

This course introduces students to beginning and intermediate skills on microcomputers through word processing concepts and procedures. Applications include keyboarding, editing, revising, and printing documents. Document production includes basic business communications, reports, tables, formatting and other basic word processing features.

Prerequisite: CIS 50 or equivalent; typing

rate of 35wpm

Corequisité: ENG 51 or prior completion

Associate Degree Applicable

CIS 76B BEGINNING/INTERMEDIATE MICROSOFT WORD FOR WINDOWS

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course introduces students to beginning and intermediate microcomputer skills through word processing concepts and procedures in the Word for Windows program. Applications include communicating with the mouse and the keyboard, editing, revising, and printing documents. Document production includes basic business communications, reports, tables, formatting and other basic word processing features.

Prerequisite: CIS 50 or equivalent; typing

rate of 35wpm

Corequisite: ENG 51 or prior completion

Associate Degree Applicable

CIS 77A ADVANCED WORDPERFECT

3 Units Lecture: 2 hours Laboratory: 3 hours

This course provides advanced word processing applications using WordPerfect. Emphasis is placed on working with features such as graphics, macros, fonts, math functions, file management, the sort and select features, merge, and beginning desktop publishing techniques.

Prerequisite: CIS 75A or equivalent Associate Degree Applicable

CIS 77B ADVANCED WORDPERFECT FOR WINDOWS

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course provides advanced word processing applications using WordPerfect for Windows. Emphasis is placed on working with the following advanced WordPerfect features in the Windows environment: graphics, macros, fonts, math functions, file management, the sort and select features, merge, and beginning desktop publishing techniques.

Prerequisite: CIS 75B or equivalent Associate Degree Applicable

CIS 78A ADVANCED MICROSOFT WORD

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course provides advanced word processing applications using Microsoft Word. Emphasis is placed on working with features such as macros, fonts and graphics, math functions, file management, sort and select, style sheets, and an introduction to desktop publishing techniques.

Prerequisite: CIS 76A or equivalent Associate Degree Applicable

CIS 78B ADVANCED MICROSOFT WORD FOR WINDOWS

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course provides advanced word processing applications using Word for Windows. Emphasis is placed on working with features such as macros, fonts and graphics, math functions, file management, sort and select, style sheets, and an introduction to desktop publishing techniques.

Prerequisite: CIS 76B or equivalent Associate Degree Applicable

CIS 79 ADVANCED INTEGRATED COMPUTER APPLICATIONS

3 Units Lecture: 2 hours Laboratory: 3 hours

This course provides advanced applications in integrated software. Emphasis is placed on electronic office systems features such as electronic mail, scheduling, calendaring, business macros, and database management for a typical business setting.

Prerequisite: CIS 75B or CIS 76B or equivalent Associate Degree Applicable

CIS 82A INTRODUCTION TO PAGEMAKER AND DESKTOP PUBLISHING

3 Units Lecture: 2 hours Laboratory: 3 hours

This course provides an introduction to Pagemaker, including text processing, graphics, composition, layout, and design. Students receive instruction and experience using a variety of desktop publishing software and laser printers to produce camera-ready, near typeset-quality reports, newsletters, business forms, and presentations.

Prerequisite: CIS 77A or CIS 78A or equivalent Associate Degree Applicable

CIS 82B INTRODUCTION TO PAGEMAKER AND DESKTOP PUBLISHING FOR WINDOWS

3 Units Lecture: 2 hours Laboratory: 3 hours

This course provides an introduction to Pagemaker using the Windows environment, including text processing, graphics, composition, layout and design. Students receive instruction and computer experience using a variety of desktop publishing software and laser printers to produce camera-ready, near typeset-quality reports, newsletters, business forms, and presentations.

Prerequisite: CIS 77B or CIS 78B or equivalent Associate Degree Applicable

CIS 83B ADVANCED PAGEMAKER & DESK-TOP PUBLISHING FOR WINDOWS

3 Units Lecture: 2 hours Laboratory: 3 hours

This course provides advanced applications in desktop publishing using Pagemaker and Windows. Emphasis is placed on design of effective publications. Students receive instruction and computer experience to develop graphic and composition techniques needed for flyers, brochures, newsletters, and presentation publications.

Prerequisite: CIS 82A or CIS 82B or equivalent Associate Degree Applicable

CIS 85 INTRODUCTION TO TELECOMMUNICATIONS

3 Units Lecture: 3 hours

This course provides basic information and concepts in the field of telecommunications. Emphasis is placed on telecommunications technology and its applications to business and office management.

Prerequisite: CIS 70A or CS 70A or equivalent Associate Degree Applicable

COMPUTER SCIENCE (CS)

CS 70A COMPUTER BUSINESS APPLICATIONS

3 Units Lecture: 2 hours Laboratory: 3 hours

This is an introductory course in computer business applications utilizing IBM-compatible personal computers. Students learn the fundamentals of the disk operating system, MS-DOS, and three application programs, WordPerfect, Lotus and dBASE. Students create, edit, print and save business documents; design and create simple electronic spreadsheets; and create, edit, sort and query electronic databases.

Prerequisite: Eligibility for ENG 51 CSU. Associate Degree Applicable

CS 71A ADVANCED MS-DOS/WINDOWS

3 Units

Lecture: 2 hours Laboratory: 3 hours

This is an advanced course in MS-DOS and Windows. Students write extensive DOS batch files and Windows recorder files and manipulate AUTOEXEC.BAT, CONFIG.SYS and .INI files. Topics covered include: piping, redirection and filters; batch files and DOSkey macros; advanced MS-DOS commands; environment variables; memory management techniques; and assembly language subroutines.

Prerequisite: CIS 71A or equivalent Associate Degree Applicable

CS 71B ADVANCED LOTUS 1-2-3

3 Units

Lecture: 2 hours Laboratory: 3 hours

This is an advanced Lotus 1-2-3 course. Students create comprehensive business spreadsheet systems using advanced Lotus techniques. Topics covered include: macros, sub-macros, autoexecutable macros and the macro command language; linking or combining multiple worksheets; table and table lookup operations; and advanced data operations, including linear regression, randomization and simulation.

Prerequisite: CIS 72A or equivalent Associate Degree Applicable

CS 71C ADVANCED DBASE PROGRAMMING

3 Units

Lecture: 2 hours Laboratory: 3 hours

This is an advanced dBASE programming course. Students design, write, and debug fully

integrated Data Base Management Systems using the dBASE programming language. Topics covered include: dBASE program structure, syntax, and command set; use of multiple, interrelated files; database file design; and advanced use of custom screen displays and formatted reports.

Prerequisite: CIS 73A or equivalent Associate Degree Applicable

CS 71D ADVANCED EXCEL FOR WINDOWS

3 Units

Lecture: 2 hours Laboratory: 3 hours

This is an advanced Excel for Windows course. Students create comprehensive business spreadsheet systems using advanced Excel techniques. Topics covered include: macros, submacros, autoexecutable macros and the macro command language; linking or combining multiple worksheets; table and table lookup operations; and advanced data operations, including linear regression, randomization and simulation.

Prerequisite: CIS 72D or equivalent Associate Degree Applicable

CS 71E ADVANCED ACCESS FOR WINDOWS PROGRAMMING

3 Units

Lecture: 2 hours Laboratory: 3 hours

This is an advanced Access for Windows programming course. Students design, write, and debug fully integrated Data Base Management Systems using the Access programming language. Topics covered include: Access program structure, syntax and command set; use of multiple, interrelated files; database file design; and advanced use of custom screen displays and formatted reports.

Prerequisite: CIS 73C or equivalent Associate Degree Applicable

CS 71F ADVANCED QUATTRO PRO FOR WINDOWS

3 Units Lecture: 2 hours Laboratory: 3 hours

This is an advanced Quattro Pro for Windows course. Students create comprehensive business spreadsheet systems using advanced Quattro Pro techniques. Topics covered include: macros, sub-macros, autoexecutable macros and the macro command language; linking or combining multiple worksheets; table and table lookup operations; and advanced data operations, including linear regression, randomization, and simulation.

Prerequisite: CIS 72F or equivalent Associate Degree Applicable

CS 72A INTRODUCTION TO NETWORK OPERATION

3 Units Lecture: 2 hours Laboratory: 3 hours

This introductory course is targeted toward maximizing the productivity of students in an environment that uses a computer network (LAN). The course focuses on the fundamentals of operating a computer network from a user's standpoint and emphasizes the advantages and uses of networks in today's office operation.

Prerequisite: CS 73 and CS 73L Associate Degree Applicable

CS 72B INTRODUCTION TO NETWORK ADMINISTRATION

3 Units Lecture: 2 hours Laboratory: 3 hours

This is an introductory course targeted toward maximizing the productivity of students who are computer network (LAN) administrators. The course focuses on the fundamentals of network administration.

Prerequisite: CS 72A Associate Degree Applicable

CS 72C INTRODUCTION TO NETWORK PROGRAMMING

3 Units

Lecture: 2 hours Laboratory: 3 hours

This introductory course is targeted toward teaching students to write software programs for a computer network system (LAN). The course focuses on the fundamentals of locking shared files, operating in a shared users' environment, and using data files resident on network servers.

Prerequisite: CS 72B
Associate Degree Applicable

CS 73 INTRODUCTION TO COMPUTER SCIENCE

3 Units Lecture: 3 hours

This is an introductory course in computer concepts and terminology. Topics covered include: historical development of computers; hardware and software definitions and terminology; categories of system software and application software, including word processing, electronic spreadsheets, and database management; machine language, assembler language, and high-level programming languages; the systems development process; careers in data processing; and legal, moral, and ethical issues associated with computers.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

CS 73L INTRODUCTION TO COMPUTER SCIENCE LAB

1 Unit

Laboratory: 3 hours

This is an introductory course in BASIC programming. Students design, write, and debug BASIC language programs. Topics covered include: BASIC structure, syntax and commands; program development tools, including flowcharting and pseudo-code; keyboard input, screen and printer output; program logic and design considerations; and

simple selection and looping structures.

Corequisite: CS 73 or prior completion CSU, UC, Associate Degree Applicable

CS 75 FORTRAN PROGRAMMING

3 Units

Lecture: 2 hours Laboratory: 3 hours

This is an introductory course in FORTRAN programming. Students design, write, and debug FORTRAN programs using structured programming concepts. Topics covered include: FORTRAN structure and syntax; algorithm development using structured programming techniques; functions, subprograms and parameter passing; conditional and relational operators; array processing; input/output processing; string manipulation and numerical methods.

Prerequisite: CS 73 and CS 73L CSU, UC, Associate Degree Applicable

CS 76 COBOL PROGRAMMING

3 Units

Lecture: 2 hours Laboratory: 3 hours

This is an introductory course in COBOL programming. Students design, write, and debug COBOL programs using structured programming concepts. Topics covered include: the four COBOL divisions; formatted input/output; conditional and relational operators; sequential file processing; control break processing; one-dimensional tables; COBOL sorting techniques; and structured programming conventions.

Prerequisite: CS 73 and CS 73L CSU, UC, Associate Degree Applicable

CS 76A ADVANCED COBOL PROGRAMMING

3 Units

Lecture: 2 hours Laboratory: 3 hours This is an advanced course in COBOL programming. Students design, write, and debug COBOL programs using structured programming concepts. Topics covered include: transaction processing using relative and indexed files; multi-dimensional tables; advanced sorting, searching, and merging techniques; string processing; subprogramming; and the use of Screen Section and Report Writer.

Prerequisite: CS 76
CSU, UC, Associate Degree Applicable

CS 80 SYSTEMS ANALYSIS AND DESIGN

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course provides an overview of the systems development process. Students participate in a semester-long project in which they take a systems design problem from formulation to implementation. Topics covered include: defining the problem; obtaining user requirements; hardware and software selection; system implementation and maintenance; training and development considerations; and formal documentation procedures.

Prerequisite: CS 73 and CS 73L CSU, Associate Degree Applicable

CS 81 QBASIC PROGRAMMING

3 Units

Lecture: 2 hours Laboratory: 3 hours

This is an introductory course in QBASIC programming. Students design, write, and debug QBASIC programs using structured programming concepts. Topics covered include: QBASIC structure and syntax; fundamentals of QBASIC using numeric and string variables; algorithm development using structured programming techniques; functions, subprograms and parameter passing; and conditional and relational operators.

Prerequisite: CS 73 and CS 73L CSU, UC, Associate Degree Applicable

CS 81A ADVANCED QBASIC PROGRAMMING

3 Units Lecture: 2 hours Laboratory: 3 hours

This is an advanced course in QBASIC programming. Students design, write, and debug QBASIC programs using structured programming concepts. Topics covered include: array processing; sorting and searching algorithms; advanced use of procedures, functions and parameter passing; sequential and random access files; graphics and animation; random numbers and probability; and the development of pull-down menu systems.

Prerequisite: CS 81 CSU, UC, Associate Degree Applicable

CS 85 PASCAL PROGRAMMING

3 Units Lecture: 2 hours Laboratory: 3 hours

This is an introductory course in Pascal programming. Students design, write, and debug Pascal programs using structured programming concepts. Topics covered include: program syntax and structure; variable data types; sequence, selection and iteration; conditional and relational operators; procedures, functions and parameter passing; input and output techniques; sets and array processing.

Prerequisite: CS 73 and CS 73L CSU, UC, Associate Degree Applicable

CS 85A ADVANCED PASCAL PROGRAMMING

3 Units Lecture: 2 hours Laboratory: 3 hours

This is an advanced course in Pascal programming. Students design, write, and debug Pascal programs using structured programming concepts. Topics covered include: structured

data types, including records, files, sets and pointers; data structures, including linked lists, queues and stacks; abstract data types; recursion; searching, sorting and numerical algorithms; and graphics techniques.

Prerequisite: CS 85 CSU, UC, Associate Degree Applicable

CS 86 VISUAL BASIC PROGRAMMING

3 Units Lecture: 2 hours Laboratory: 3 hours

This is an introductory course in Visual BASIC programming. Students design, write, and debug Visual BASIC programs using structured programming concepts. Topics covered include: Visual BASIC structure, syntax, and commands; objects and properties of objects; conditional and relational operators; procedures, functions, and parameter passing; mouse control and pulldown menus; error handling and debugging; array processing; and input/output techniques using sequential and random-access files.

Prerequisite: CS 73 and CS 73L CSU, UC, Associate Degree Applicable

CS 86A ADVANCED VISUAL BASIC PROGRAMMING

3 Units Lecture: 2 hours Laboratory: 3 hours

This is an advanced course in Visual BASIC programming. Students design, write, and debug Visual BASIC programs using structured programming concepts. Topics covered include: graphics and animation; interfacing with windows; keyboard and screen control; recursion; object linking and embedding (OLE), dynamic data exchanges (DDE), and dynamic linked libraries (DLL); linking to C language programs; and incorporating sound and multi-media.

Prerequisite: CS 86 CSU, Associate Degree Applicable

CS 87 ASSEMBLER LANGUAGE PROGRAMMING

4 Units

Lecture: 3 hours Laboratory: 3 hours

This is an introductory course in assembler language programming. Students design, write, and debug assembler language programs using structured programming concepts. Topics covered include: decimal, binary, and hexadecimal numbering systems; personal computer architecture; memory, addresses, and registers; assembler directives; subroutines and the stack; interrupts; string functions; command line parameters; external subroutines, segments, groups, and macros.

Prerequisite: CS 73 and CS 73L CSU, UC, Associate Degree Applicable

CS 87A ADVANCED ASSEMBLER LANGUAGE PROGRAMMING

4 Units

Lecture: 3 hours Laboratory: 3 hours

This is an advanced course in assembler language programming. Students design, write, and debug assembler language programs using structured programming concepts. Topics covered include: array and table processing; binary to ASCII and ASCII to binary conversions; binary coded decimal (BCD) math; disk file access; TSR programming; expanded and extended memory; device drivers; and interfacing with high-level languages.

Prerequisite: CS 87

CSU, Associate Degree Applicable

CS 89 C LANGUAGE PROGRAMMING

3 Units

Lecture: 2 hours Laboratory: 3 hours

This is an introductory course in C programming. Students design, write, and debug C programs using structured programming concepts. Topics covered include: C structure and syntax; algorithm development; fundamental data types; functions and parameter passing; arrays and addresses; conditional and relational operators; space and time scope of variables; sequential and random access file processing; command line arguments; and string manipulation.

Prerequisite: CS 73 and CS 73L

Corequisite: MATH 50 or prior completion CSU, UC, Associate Degree Applicable

CS 89A ADVANCED C LANGUAGE PROGRAMMING

3 Units

Lecture: 2 hours Laboratory: 3 hours

This is an advanced course in C programming. Students design, write, and debug C programs using structured programming concepts. Topics covered include: pointers; linked lists, unions and data structures; bit operations, user-defined data types; recursion; incorporation of assembly language subroutines; and advanced graphical and animation techniques.

Prerequisite: CS 89

CSU, Associate Degree Applicable

MICROCOMPUTER APPLICATIONS LAB

CS 97A-E

1/2 Unit

Laboratory:

1.5 hours

CS 98A-E

1 Unit

Laboratory:

3 hours

CS 99A-E

2 Units

Laboratory:

6 hours

Microcomputer Applications Lab is an open entry/open exit environment designed to develop microcomputer skills for students in all segments of the college community. Emphasis will be on the one-to-one tutorial approach, with time devoted to completing lab projects assigned in computer-related courses. This is a credit/no credit graded course.

Corequisite: CS or CIS course

ECONOMICS (ECON)

ECON 1 PRINCIPLES OF MACROECONOMICS (CAN ECON 2)

3 Units Lecture: 3 hours

This course is an introduction to economic theory and analysis with an emphasis upon basic economic concepts, national income determination and fluctuations, unemployment, inflation, economic growth, the role of money and banking and monetary theory, and the economic role of government.

Prerequisite: Eligibility for ENG 51 and MATH 50

CSU, UC, Associate Degree Applicable

ECON 2 PRINCIPLES OF MICROECONOMICS (CAN ECON 4)

3 Units Lecture: 3 hours

This course is an introduction to economic theory and analysis with an emphasis on the role of market in pricing of products, market structures, pricing of factors of production and the distribution of income, and the principles of international trade.

Prerequisite: ECON 1

CSU, UC, Associate Degree Applicable

ECON 11 INTERNATIONAL ECONOMIC RELATIONS

3 Units

Lecture: 3 hours

The course is the study of international trade, investment, technology transfer, and the international flow of labor. Students will become familiar with the principles of international economic relations and its complexities through class lectures, review of current literature, and class discussions.

Prerequisite: ENG 51 or equivalent Recommended: ECON 1 CSU, UC, Associate Degree Applicable

BUSINESS-FINANCE (BUFI)

BUFI 1 PRINCIPLES OF FINANCIAL ANALYSIS AND PLANNING

3 Units

Lecture: 3 hours

This course is an overview of financial issues and problems involved in managing a contemporary business firm. It provides the students with an understanding of financial concepts, the tools for financial analysis and planning, and its importance in management of a firm. It uses a problem-solving and case analysis approach.

Prerequisite: ECON 1, BUAC 1 Associate Degree Applicable

BUFI 2 PRINCIPLES OF CAPITAL BUDGET-ING AND INVESTMENT ANALYSIS

3 Units

Lecture: 3 hours

This course introduces a range of techniques and financial issues dealing with the analysis of a firm's long-term investment decisions and the means and ways of financing such investments. It relies on case studies and has a problem-solving approach.

Prerequisite: BUFI 1
Associate Degree Applicable

BUFI 3 PRINCIPLES OF MONEY, BANKING AND FINANCIAL MARKETS

3 Units

Lecture: 3 hours

This course provides an overview of the role of money, financial institutions, and the Federal Reserve System in the U.S. economy. It concentrates on the contemporary domestic and international banking and monetary issues, monetary theory, and the role of monetary policy in the economy. The information provided in this course is very helpful in understanding domestic and international financial events.

Prerequisite: ECON 1
Associate Degree Applicable

BUFI 11 PRINCIPLES OF PERSONAL FINANCE

3 Units Lecture: 3 hours

The course provides students with an understanding of individuals' financial condition and their options in the United States. A wide range of personal financial issues such as career planning, personal financial planning, financial investment options, retirement planning, insurance evaluation, and estate planning are included in this course.

Prerequisite: Eligibility for ENG 51 Recommended: ECON 1 and BUAC 1 Associate Degree Applicable

GOLF MANAGEMENT (GOLF)

GOLF 29 METHODS OF TEACHING GOLF

2 Units Lecture: 1 hour Laboratory: 3 hours

This course is the study of the methods used in teaching the game of golf. It includes practical experience in the analysis of the golfswing and the correction of errors.

Prerequisite: Eligibility for ENG 51; admission to Golf Management Program Associate Degree Applicable

GOLF 30 SHORT GAME AND PUTTING

2 Units Lecture: 1 hour Laboratory: 3 hours

This course is the study of the techniques used to develop an effective short game and putting stroke. It emphasizes basic swing fundamentals and the modern approach to chips, pitches, greenside sand shots and putting.

Prerequisite: Eligibility for ENG 51; admission to Golf Management Program UC, Associate Degree Applicable

GOLF 32 GOLF TEACHING LABORATORY

2 Units Lecture: 1 hour Laboratory: 3 hours

This course is the study and practice of the methods used in teaching the game of golf. It includes learning the techniques and instructional skills necessary to teach golf to individuals and groups. It emphasizes how to adapt golf swing fundamentals to the physical attributes and prior experience of the client (student). It also includes practical application of these methods in a golf practice range environment.

Prerequisite: Eligibility for ENG 51; admission to Golf Management Program UC, Associate Degree Applicable

GOLF 34 GOLF CLUB DESIGN AND REPAIR

2 Units Lecture: 1 hour Laboratory: 3 hours

This course is the study of the design and manufacture of golf clubs. It includes the study of golf repair theory and practical "hands-on" experience in a golf club repair laboratory.

Prerequisite: Eligibility for ENG 51; admission to Golf Management Program Associate Degree Applicable

GOLF 36 FUNDAMENTALS AND RULES OF GOLF

2 Units Lecture: 1 hour Laboratory: 3 hours

This course is the study of the basic fundamentals and rules of the game of golf. It emphasizes the rules of golf and the responsibility of the golf professional to insure compliance with the rules and uphold the integrity of the sport of golf.

Prerequisite: Eligibility for ENG 51; admission to Golf Management Program UC, Associate Degree Applicable

HOTEL AND RESTAURANT MANAGEMENT (BUHM)

BUHM 50 INTRODUCTION TO THE HOSPITALITY INDUSTRY

3 Units Lecture: 3 hours

This course provides a basic understanding of the hospitality industry including lodging, food service, institutional, and resort operations. The history, growth and development, current trends, and organizational structure of the industry are explored with a focus on employment opportunities and future trends.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

BUHM 56 HOSPITALITY MANAGEMENT ACCOUNTING

3 Units Lecture: 3 hours

This course is the study of the comprehensive application of accounting principles to the hospitality industry. The course includes an emphasis on accounting practices, financial statements, income/expense accounts and statements, special purpose journals and ledgers. Also included is the application of accounting information in making managerial decisions.

Prerequisite: BUAC 66 or equivalent Associate Degree Applicable

BUHM 63 HOTEL/MOTEL OPERATIONS

3 Units Lecture: 3 hours

This course analyzes management's functions and responsibilities in such areas as administration, organization, communications, accounting, marketing and human relations.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

BUHM 64 HOTEL/MOTEL PERSONNEL MANAGEMENT

3 Units

Lecture: 3 hours

This course prepares the student for the transition from employee to supervisor, including how to handle difficult employees, implement motivational techniques, and conduct performance evaluations.

Prerequisite: Eligibility for ENG 51
Associate Degree Applicable

BUSINESS-MANAGEMENT (BUMA)

BUMA 1 PRINCIPLES OF MANAGEMENT

3 Units

Lecture: 3 hours

This course is the study of organization design, managerial processes, motivational theories, and current management problems. It is a study of the concepts of management in organizations and the role of manager in a technologically oriented society including planning, organizing, staffing, directing and controlling. The student is provided an opportunity to gain a contemporary knowledge in management design to improve managerial skills and ability.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

BUMA 10 INTRODUCTION TO BUSINESS

3 Units Lecture: 3 hours

This course is the study of the formation, structure, objectives, and ethics of contemporary American business enterprises. It emphasizes the significance of the small business organization and the role of large business organizations, and practices for the development of managerial personnel. It is

recommended for students who wish to explore a career in business.

Prerequisite: Eligibility for ENG 51 UC, Associate Degree Applicable

BUMA 20A BUSINESS LAW

3 Units

Lecture: 3 hours

This course is a study of the social forces and the law, the law of contracts, agency and employment; personal property and bailments; business torts and crimes; sales law, labor law and government regulation of business.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

BUMA 20B BUSINESS LAW

3 Units

Lecture: 3 hours

This course is a study of the law in its relation to business with special emphasis on the law of negotiable instruments (promissory notes, checks, bank drafts, and bills of exchange). It includes the study of suretyship and guaranty, insurance, partnerships, corporations, real property, wills, trusts and bankruptcy.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

BUMA 24 RESORT PERSONNEL AND HUMAN RELATIONS

2 Units

Lecture: 2 hours

This course emphasizes the management of the golf shop and resort personnel from the perspective of the golf professional. Both legal and psychological factors will be examined in order to prepare the golf professional for the role of supervisor, leader, and motivator. Special focus on dealing with the particular needs of country club and resort clientele will be included.

Prerequisite: Admission to Golf Management Program or instructor's consent Associate Degree Applicable

BUMA 25 GOLF SHOP OPERATIONS

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course is the study of the principles and techniques involved in managing the modern professional golfshop: selling techniques, psychological factors, merchandise displays. It emphasizes the principles of organizing, financing, and controlling a small business, such as purchasing, pricing, stock control, store layout, policies and security.

Prerequisite: Eligibility for ENG 51
Associate Degree Applicable

OFFICE INFORMATION SYSTEMS (OIS)

OIS 53 MEDICAL SECRETARIAL PROCEDURES

4 Units

Lecture: 3 hours Laboratory: 3 hours

Students study and practice medical office activities including telephone techniques, scheduling and reception of patients, patient records, preparing medical records, written communications, maintaining records, office management, bookkeeping as applied to a physician's office, medical law and professional ethics.

Prerequisite: AH 61 or equivalent; CIS 51

or equivalent

Associate Degree Applicable

OIS 56 LEGAL SECRETARY PROCEDURES

4 Units

Lecture: 3 hours Laboratory: 3 hours

This course is designed for students who plan to pursue a legal secretarial career. Emphasis is placed on procedures followed in a law office and the preparation, dictation, and typing of legal documents. Legal secretarial ethics, vocabulary, and simulated legal office activities also are included.

Prerequisites: CIS 51 or equivalent Corequisite: ENG 1A or prior completion Associate Degree Applicable

OIS 57 MACHINE TRANSCRIPTION

2 Units Lecture: 1 hour Laboratory: 3 hours

This course is designed to enable students to transcribe from modern language dictation machines or any form of shorthand. Emphasis is placed on the coordination of keyboarding and transcribing skills to produce mailable business documents. It includes a review of language arts skills in punctuation, spelling, editing, proofreading and vocabulary.

Prerequisite: CIS 51 or equivalent skills Associate Degree Applicable

OIS 63 OFFICE SYSTEMS & PROCEDURES

3 Units Lecture: 3 hours

This course examines the principles and procedures of today's secretarial profession. Students study office structures and secretarial skills such as human relations, oral and written communications, administrative support services, records management, assisting with travel and conferences, organizing business data, placement, advancement, and supervision in the professional secretarial field.

Corequisite: ENG 51 or prior completion Associate Degree Applicable

OIS 65 FUNDAMENTAL BUSINESS COMMUNICATIONS

3 Units Lecture: 3 hours

This course covers the basic rules of communications including current English usage needed in the business office. Students study the parts of speech, punctuation, capitalization, spelling, and sentence structure.

Prerequisite: Eligibility for ENG 51 Associate Degree Applicable

OIS 66 APPLIED BUSINESS COMMUNICATIONS

3 Units

Lecture: 3 hours

This course focuses on both oral and written communications. Students practice in composing business documents and developing effective oral communication skills.

Prerequisite: OIS 65

Corequisite: ENG 51 or prior completion

Associate Degree Applicable

BUSINESS-REAL ESTATE (BURE)

BURE 1B REAL ESTATE PRACTICUM II

3 Units

Lecture: 3 hours

This course provides an overview of consumer material with special emphasis on agency requirements and ethics. It is designed to meet the entire 45 hour Continuing Education requirements of the Department of Real Estate.

Prerequisite: Eligibility for ENG 51; possess a valid California Real Estate Salesperson or Broker's License Associate Degree Applicable

BURE 1C REAL ESTATE PRACTICUM III

3 Units Lecture: 3 hours

This course provides an overview of consumer material with special emphasis on agency requirements and ethics. It is designed to meet the entire 45 hour continuing education requirements of the Department of Real Estate.

Prerequisite: Eligibility for ENG 51; possess a valid California Real Estate Salesperson or Broker's License Associate Degree Applicable

BURE 2 REAL ESTATE CAREER TRAINING

3 Units

Lecture: 3 hours

This course provides indepth training for recently licensed real estate salespersons employed in the real estate industry. It involves lectures, supervised work related performance requirements and class assignments. The student will be prepared to generate buyer and seller leads, analyze needs and to meet those needs in a professional and ethical manner.

Prerequisite: Eligibility for ENG 51; possess a valid California Real Estate Salesperson or Broker's License and full-time employment with a real estate broker Associate Degree Applicable

BURE 2L REAL ESTATE CAREER TRAINING LAB

3 Units Laboratory: 9 hours

This is the laboratory providing indepth training for recently licensed real estate salespersons employed in the real estate industry. It includes demonstration projects and measurable on-the-job and class performance objectives. The student will gain career related experience that will enable the student to better meet the needs of the public.

Prerequisite: Eligibility for ENG 51; possess a valid California Real Estate Salesperson or Broker's License and be employed full-time by a real estate broker Corequisite: BURE 2

Associate Degree Applicable

BURE 81 PRINCIPLES OF REAL ESTATE

3 Units

Lecture: 3 hours

This course is a study of the principles of real estate as applied to the following areas: land economics, interests in the uses of land, land transfers, buying and selling of real estate, contracts, liens, and encumbrances, real estate finance; preparation of the student for the professional goal of salesperson.

Prerequisite: Eligibility for ENG 51 and

MATH 50

CSU, Associate Degree Applicable

BURE 82 REAL ESTATE ECONOMICS

3 Units

Lecture: 3 hours

This course is the study of the economic foundations of real estate with particular emphasis upon the patterns of land use, urban and rural appreciation of values in the community and in the State of California.

Prerequisite: Eligibility for ENG 51
Associate Degree Applicable

BURE 83A REAL ESTATE PRACTICE

3 Units

Lecture: 3 hours

This course is a study of real estate as a career, the practical application of the real estate sale cycle, and orientation into specialized selling. It emphasizes the role and functions of the broker and salesperson in the real estate office, the application of advertising techniques, listings and their valuation, locating buyers, property management and leasing. The student will learn the importance of public relations, personnel policies, and professional ethics.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

BURE 84 LEGAL ASPECTS OF REAL ESTATE

3 Units

Lecture: 3 hours

This course is the study of the laws of California as related to real estate; property acquisitions, transfer, and ownership; interest in property. It is the study of the kinds of tenancy, estate and Federal courts, land contracts, liens, restrictions, landlord and tenant, agency, probate, and taxes. The student will learn the licensing of salespeople and brokers, and laws relating to the real estate profession.

Prerequisite: Eligibility for ENG 51
Associate Degree Applicable

BURE 85 REAL ESTATE FINANCE

3 Units

Lecture: 3 hours

This course is the study of the sources and supply of mortgage funds; construction loans and permanent financing for residential and income properties, procedures for FHA and VA loans, interest-rates, terms, mortgages, and mechanics liens. Students will learn the significance of appraising.

Prerequisite: Eligibility for ENG 51 and

MATH 50

CSU, Associate Degree Applicable

BURE 86 PRINCIPLES OF APPRAISING

3 Units

Lecture: 3 hours

This course is the study of principles, methods, and techniques for the appraisal of single and multiple dwellings, commercial-business properties, and farm properties. It includes determination of values for loan and insurance purposes, and implications for brokers and salespeople.

Prerequisite: Eligibility for ENG 51 and

MATH 50

Associate Degree Applicable

BURE 88 REAL ESTATE OFFICE ADMINISTRATION

3 Units

Lecture: 3 hours

This course is an in-depth coverage of the factors to be considered in opening a real estate office, office policy considerations, as well as operational problems and their solutions. It is a real estate brokerage entrepreneurial training program.

Prerequisite: Eligibility for ENG 51

Associate Degree Applicable

BURE 90 ESCROW PROCEDURES I

3 Units

Lecture: 3 hours

This course is the study of the methods and techniques of escrow procedure for various types of business transactions with emphasis on real estate. Particular attention is given to legal and ethical responsibilities of persons engaged in escrow work.

Prerequisite: Eligibility for ENG 51 and

MATH 50

Associate Degree Applicable

BURE 91 ESCROW PROCEDURES II

3 Units

Lecture: 3 hours

This course is the study of advanced escrow procedures which includes the more unusual and difficult types of escrows found in real estate transactions. It emphasizes real estate with some personal property and bulk sales.

Prerequisite: BURE 90 or one year escrow

experience

Associate Degree Applicable

BURE 92 ESCROW PROCEDURES III

3 Units

Lecture: 3 hours

This course is a further study of the more unusual and difficult types of escrows with particular attention to those escrows where conflict or dispute arises. It employs a case study approach to the advanced problems in escrow transactions.

Prerequisite: BURE 90 and 91 CSU, Associate Degree Applicable

BURE 94 PROPERTY MANAGEMENT

3 Units

Lecture: 3 hours

This basic course is the study of accepted principles of professional property management. It includes the evaluation of investment

properties, how to conduct neighborhood surveys, collection of rentals, maintenance and repair of property, merchandising rental space, insurance, management, accounting and principles of the landlord-tenant relationship.

Prerequisite: Eligibility for ENG 51
Associate Degree Applicable

SUPERVISION AND MANAGEMENT (BUSM)

BUSM 70 AFFIRMATIVE ACTION FOR SUPERVISORS

2 Units

Lecture: 2 hours

This course is the study of techniques involved in conducting affirmative action programs in business and industry. It emphasizes the legal basis for affirmative action positions taken by employers and supervisors in terms of women and minority employment and advancement rights.

Prerequisite: Eligibility for ENG 51
Associate Degree Applicable

BUSM 71 SAFETY MANAGEMENT

2 Units

Lecture: 2 hours

This course is the study of basic principles of accident prevention operating and implementing safety programs under Occupational Safety and Health Act (OSHA).

Prerequisite: Eligibility for ENG 51 Associate Degree Applicable

BUSM 81 QUALITY ASSURANCE

2 Units

Lecture: 2 hours

This course studies the meaning of quality control. It includes an analysis of the various techniques involved in the application of quality control to the many departments in modern industrial organizations.

Prerequisite: Eligibility for ENG 51
Associate Degree Applicable

BUSM 82 PURCHASING

2 Units

Lecture: 2 hours

This course is the study of methods and techniques used in the selection and procurement of materials, products, and supplies in industry. It emphasizes the optimal amount, price, payment policy and supplier. The student will learn the typical ordering, receiving and storage management procedures used in industry.

Prerequisite: Eligibility for ENG 51
Associate Degree Applicable

BUSM 83 DEVELOPING EMPLOYEES THROUGH TRAINING

2 Units

Lecture: 2 hours

This course is the study of methods involved in the introduction of employees to training and in evaluating their progress through the training process. The student will learn the techniques of on-the-job instruction, as well as the concepts of apprenticeship, technical training, management development, and the use of consultants and advisory committees in the work place.

Prerequisite: Eligibility for ENG 51
Associate Degree Applicable

BUSM 84 JOB ANALYSIS FOR WAGE ADMINISTRATION

2 Units

Lecture: 2 hours

This course analyzes job descriptions, specifications, evaluation, and classifications. It is a study of Local, State and Federal regulations concerning industrial wages.

Prerequisite: Eligibility for ENG 51 Associate Degree Applicable

BUSM 91 ELEMENTS OF SUPERVISION

2 Units

Lecture: 2 hours

This is a basic course covering the responsibilities of the industrial supervisor. Major topics include organization, public relations, human relations, training, management-employee relations, production control and promotion practices.

Prerequisite: Eligibility for ENG 51
Associate Degree Applicable

BUSM 92 PSYCHOLOGY FOR SUPERVISORS

2 Units

Lecture: 2 hours

This course is the study of the role of the supervisor in understanding the people with whom he/she works; with emphasis on psychological processes, perceptions, learning, emotions, attitudes, and personalities.

Prerequisite: Eligibility for ENG 51 Associate Degree Applicable

BUSM 93 HUMAN RELATIONS

2 Units

Lecture: 2 hours

This course is the study of personnel relations as affected by the application of basic psychological techniques. Emphasis is placed on employer-employee relationships.

Prerequisite: Eligibility for ENG 51
Associate Degree Applicable

BUSM 94 COMMUNICATION I FOR SUPERVISORS

2 Units

Lecture: 2 hours

This is an introductory course involving the study of oral and written communication designed for supervisors and administrative personnel in industry. It emphasizes individual experiences in speaking and conference leading.

Prerequisite: Eligibility for ENG 51
Associate Degree Applicable

BUSM 95 COMMUNICATION II FOR SUPERVISORS

2 Units

Lecture: 2 hours

This is an intermediate course involving the study of oral and written communication designed for supervisors and administrative personnel in industry. It emphasizes standards and physical aspects of communication including graphic aids, physical presentation of reports, public speaking and oral reporting. It will involve learning how to conduct meetings and improving one's listening ability.

Prerequisite: BUSM 94
Associate Degree Applicable

BUSM 96 LABOR: MANAGEMENT RELATIONS

2 Units

Lecture: 2 hours

This course is the study of union contracts, grievances, and collective bargaining procedures. It includes a history of the labor movement with special emphasis placed on Federal and State labor legislation.

Prerequisite: Eligibility for ENG 51
Associate Degree Applicable

BUSM 97 ORGANIZATION PATTERNS AND MANAGEMENT

2 Units

Lecture: 2 hours

This course is the study of the establishment of lines of authority, departmental functions, local policies, general procedures and regulation.

Prerequisite: Eligibility for ENG 51
Associate Degree Applicable

BUSM 98 WORK SIMPLIFICATION

2 Units

Lecture: 2 hours

This course is the study and analysis of methods designed for improving job procedures and techniques.

Prerequisite: Eligibility for ENG 51 Associate Degree Applicable

BUSM 99 COST CONTROL FOR SUPERVISORS

2 Units Lecture: 2 hours

This course is a study of the factors involved in cost control. It emphasizes such topics as materials, salvage, waste, time, and quality requirements. Also included is a study of the supervisors role in controlling costs.

Prerequisite: Eligibility for ENG 51 Associate Degree Applicable

COMMUNICATION

Programs within the Communication Division include Communication, English As A Second Language, Journalism, Mass Communication, Radio-Television, Reading, and Speech.

The Division offers exciting, enriching, and challenging educational opportunities for students in Transfer and Occupational (Nontransfer) programs. Language is vital to our most important achievements. We must utilize both the written and spoken word to attain our goals, and appreciate a diversity of perspectives, cultures, and languages to fulfill our human potential.

A wide range of courses are offered to help students reach their objectives. Courses are arranged in complementary programs of English Composition and Literature, Communication, Journalism, Mass Communication, Reading, and Speech. Foreign Language (French, German, Italian, Japanese, Russian, and Spanish) and Humanities are Departments within the Communication Division and are listed separately.

ESL, English as a Second Language, is a <u>credit</u> program especially developed for non-native speakers of English and for those who speak English as a second language. The credit ESL program offers multi-level courses in writing, reading and speaking to prepare students for the demands of higher education or a vocational diploma. (See *Developmental Education* for the non-credit ESL program.)

NOTE: Students applying any of the Communication required courses to their general education package will make up an equivalent number of units by additional study in the major, chosen in consultation with an advisor from the Communication Division.

	COMMUNICATION	At leas	st three courses from the following:
A.A. Degree & Preparation for Transfer			10A American Literature I
			11A Survey of English Lit
Basic courses required of all Communication			11B Survey of English Lit
Majors:			12A World Literature I
ENG	1A Composition 4	ENG ENG	12B World Literature II
	1A Composition	ENG	14 Shakespeare
or ENG	ENG 3A Freshman Comp. (3)	ENG	15 The Short Story
SP	1B Literature & Composition 3 1 Intro. to Human Comm 3	ENG	16 Literature of the Desert 3
SP		ENG	18 Introduction to Poetry
MC	<i>g</i>	ENG	22 Intro to African American
SP	1 Mass Media in Amer. Culture 3 4 Public Speaking	DITO	Literature
OR	SP 5 Group Discussion Process(3)	ENG	31 The Old Testament 3
OR	MC 3 Telecommunications (3)	ENG	32 The New Testament
AND	One of the following	ENG	35 Myth and Legend 3
ENG	5A or 5B Creative Writing (3)	SP	4 Public Speaking 3
ENG	1C Critical Thinking &	SP	7 Decision Making/Advocacy 3
LIVO	Composition (3)	TA	69 A,B Dramatic Literature 3,3
ENG	41 Technical Report Reading	MC	1 Mass Media in Amer. Culture 3
2110	and Writing (3)		
J	3A News Reporting&Writing(3)	ъ.	10.14.4
J	10 Magazine Article Writing(3)	Requir	red Subtotal
RTV	5 Radio&Television Writing(3)	Genera	al Education Subtotal
. ,		DEGR	EE TOTAL 60-61
	ed Subtotal21-22		
General Education Subtotal		Adviso	ors: Full-time English Faculty
DEGR	EE TOTAL 60-61		
DEGIC	00-01		
Adviso	rs: Full-time English Faculty;		LITERATURE
Colligan/Hopkins - CMC		A.A. I	Degree & Preparation for Transfer
	-		
	COMPOSITION	Course	es Required:
		Dept.	No. TitleUnits
A.A. D	egree & Preparation for Transfer		
^	n	ENG	1A Composition 4
Course	s Required:	OR	ENG 3A Freshman Comp (3)
D	3.7 801.1	ENG	1B Composition/Literature 3
Dept.		LINICE	10A American Literatura 1
T) 10	No. TitleUnits	ENG	10A American Literature I 3
		OR	ENG 10B Amer. LiteratureII(3)
ENG	1A Composition 4	OR OR	ENG 10B Amer. LiteratureII(3) ENG 11A Survey of English Lit(3)
OR	1A Composition 4 ENG 3A Freshman Comp (3)	OR	ENG 10B Amer. LiteratureII(3)
	1A Composition 4	OR OR OR	ENG 10B Amer. LiteratureII(3) ENG 11A Survey of English Lit(3) ENG 11B Survey of English Lit(3)
or ENG	1A Composition	OR OR OR	ENG 10B Amer. LiteratureII(3) ENG 11A Survey of English Lit(3) ENG 11B Survey of English Lit(3) our courses from the following:
or ENG Plus tw	1A Composition	OR OR OR Plus fo ENG	ENG 10B Amer. LiteratureII(3) ENG 11A Survey of English Lit(3) ENG 11B Survey of English Lit(3) our courses from the following: 5A Creative Writing
or ENG Plus tw ENG	1A Composition	OR OR OR Plus for ENG	ENG 10B Amer. LiteratureII(3) ENG 11A Survey of English Lit(3) ENG 11B Survey of English Lit(3) our courses from the following: 5A Creative Writing
OR ENG Plus tw ENG J	1A Composition	OR OR OR Plus for ENG ENG ENG	ENG 10B Amer. LiteratureII(3) ENG 11A Survey of English Lit(3) ENG 11B Survey of English Lit(3) our courses from the following: 5A Creative Writing
OR ENG Plus tw ENG J RTV	1A Composition	OR OR OR Plus for ENG ENG ENG ENG	ENG 10B Amer. LiteratureII(3) ENG 11A Survey of English Lit(3) ENG 11B Survey of English Lit(3) our courses from the following: 5A Creative Writing
OR ENG Plus tw ENG J	1A Composition	OR OR OR Plus for ENG ENG ENG	ENG 10B Amer. Literature II(3) ENG 11A Survey of English Lit(3) ENG 11B Survey of English Lit(3) our courses from the following: 5A Creative Writing

ENG 16 Literature of the Desert 3 MC 5 Intro. to Public Relation Subtotal 4 Degree & Preparation for Transfer Courses Required: Dept. No. Title 5 Intro. to Public Relation Subtotal 5 Degree & Preparation for Transfer 6 Public Relation Subtotal 5 J 4 A Basic Newspaper Prod 3 J 4 A Basic Newspaper Prod 3 J 4 A Basic Newspaper Prod 3 J 4 B Intermediate Newspaper Prod 3 J 4 A Basic Newspaper Prod 3 J 4 C Advanced Newspaper Prod 3 General Education Subtotal 5 General Education Subtotal 5 General Education Subtotal 5 General Education From Production Subtotal 5 General Education From Production Subtotal 6 General Education Subtotal 6 General Education Subtotal 7 General Education From Production Subtotal 7 General Education Subtotal 7 General Educ	od
Required Subtotal	riting 3 20-21 39 60
Advisors: Full-time English Faculty; JOURNALISM A.A. Degree & Preparation for Transfer Courses Required: Dept. No. Title	<u>39</u>
A.A. Degree & Preparation for Transfer Courses Required: Dept. No. Title	of Critical
Courses Required: Dept. No. Title	of Critical
MC 1 Mass Media in Amer. Culture 3 J 3A News Reporting	
(see General Education Requirements) DEGREE TOTAL 60 Advisor: Attoun Advisor: Attoun MASS COMMUNICATION Electives (A minimum of nine (9) be selected from the following): SP 2 Oral Interpretation of SP 4 Public Speaking SP 7 Decision Making/Ad SP 15 Intercultural Communications	
A.A. Degree & Preparation for Transfer Courses Required: Dept. No. Title	nication These are Speech

COMMUNICATION COURSE DESCRIPTIONS

ENGLISH (ENG)

ENG 1A COMPOSITION (CAN ENGL 2)

4 Units

Lecture: 4 hours

This is a college freshman course which focuses on principles of effective composition and rhetorical techniques for achieving interest, clarity, effective organization and development of ideas. Students analyze varieties of nonfiction prose and write a minimum of five formal essays (500 word minimum each), a book review and research paper, totaling 8,000 to 10,000 words.

Prerequisite: ENG 51 with a grade of "C" or better or equivalent CSU, UC, Associate Degree Applicable

ENG 1B COMPOSITION AND LITERATURE

3 Units

Lecture: 3 hours

This course emphasizes analysis of selected literary works and the writing of critical essays. Eight thousand words of writing are required.

Prerequisite: ENG 1A or ENG 3A with a grade of "C" or better CSU, UC, Associate Degree Applicable

ENG 1C CRITICAL THINKING AND COMPOSITION

3 Units

Lecture: 3 hours

This course increases proficiency in critical thinking, reading, and writing skills beyond the level achieved in English 1A. The focus is on critical thinking techniques and close textual analysis of mainly non-fiction prose, enabling students to develop skills in advanced argumentative writing.

Prerequisite: ENG 1A or ENG 3A or ESL 1A, or equivalent CSU, UC, Associate Degree Applicable

ENG 3A FRESHMAN COMPOSITION I

3 Units

Lecture: 3 hours

This course emphasizes the selection of materials, organization, presentation, and evaluation of expository writing. Students analyze varieties of non-fiction prose and write a minimum of five formal essays (500 word minimum each), a book review, and a research paper, totaling 8,000 to 10,000 words.

Prerequisite: ENG 51 with a grade of "C" or better or equivalent CSU, UC, Associate Degree Applicable

ENG 5A CREATIVE WRITING

3 Units

Lecture: 3 hours

This course introduces students to the perceptions, skills and techniques of all forms of creative writing, with primary emphasis on fiction and poetry.

Prerequisite: Eligibility for ENG 1A CSU, UC, Associate Degree Applicable

ENG 5B ADVANCED CREATIVE WRITING

3 Units

Lecture: 3 hours

This is an advanced course designed to enable students to refine their creative writing skills in their chosen genre.

Prerequisite: ENG 5A or equivalent CSU, UC, Associate Degree Applicable

ENG 10A AMERICAN LITERATURE I

3 Units

Lecture: 3 hours

This course presents a survey of formal and informal writings inspired by America from Columbus "discovery" to the Civil War. Selections include writings which reflect the rich and diverse cultural backgrounds of both traditional and non-traditional American authors and which make up our unique and complex heritage.

Prerequisite: Eligibility for ENG 1B CSU, UC, Associate Degree Applicable

ENG 10B AMERICAN LITERATURE II

3 Units

Lecture: 3 hours

This course continues the survey of formal and informal writings inspired by America from the Civil War to the present. Selections include writings which reflect the rich and diverse cultural backgrounds of both traditional and non-traditional American authors and which make up our unique and complex heritage.

Prerequisite: Eligibility for ENG 1B CSU, UC, Associate Degree Applicable

ENG 11A SURVEY OF ENGLISH LITERATURE TO EIGHTEENTH CENTURY

3 Units

Lecture: 3 hours

This course surveys the major writers and works of English literature of the Old English, Middle-English, the Renaissance, and the Seventeenth and Eighteenth Centuries.

Prerequisite: Eligibility for ENG 1B CSU, UC, Associate Degree Applicable

ENG 11B SURVEY OF ENGLISH LITERATURE (ROMANTIC-MODERN)

3 Units

Lecture: 3 hours

This course surveys the major writers and works of English literature of the Romantic, Victorian, Edwardian, and Modern Periods.

Prerequisite: Eligibility for ENG 1B CSU, UC, Associate Degree Applicable

ENG 12A WORLD LITERATURE I

3 Units

Lecture: 3 hours

This course surveys works which have influenced world thought from Homer through the Renaissance, to 1660. Classics are studied for their artistic merit and their contribution to modern thought.

Prerequisite: Eligibility for ENG 1B CSU, UC, Associate Degree Applicable

ENG 12B WORLD LITERATURE II

3 Units

Lecture: 3 hours

This course surveys works which have influenced world thought from 1660 to the present. May be taken independently from World Literature I.

Prerequisite: Eligibility for ENG 1B CSU, UC, Associate Degree Applicable

ENG 14 SHAKESPEARE

3 Units

Lecture: 3 hours

This course is a study of selected histories, comedies, and tragedies of William Shakespeare.

Prerequisite: Eligibility for ENG 1B CSU, UC, Associate Degree Applicable

ENG 15 THE SHORT STORY

3 Units

Lecture: 3 hours

This course introduces the student to the techniques and development of fiction by the discussion and criticism of short stories from countries throughout the world.

Prerequisite: Eligibility for ENG 1B CSU, UC, Associate Degree Applicable

ENG 16 LITERATURE OF THE DESERT

3 Units

Lecture: 3 hours

This course surveys non-fiction and fiction inspired by the desert, and by authors living in the desert. Emphasis is on the desert literature of the southwestern United States. It includes an introduction to desert environment and one's relationship to it. Field trips may be required.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

ENG 18 INTRODUCTION TO POETRY

3 Units

Lecture: 3 hours

This course introduces the student to the techniques and development of English and American poetry by the discussion and criticism of poetry in its historical context. Students will also be encouraged to display their own creativity in the composition of their own poems.

Prerequisite: Eligibility for ENG 1B CSU, UC, Associate Degree Applicable

ENG 20 RESEARCH PAPER

1 Unit

Lecture: I hour

This course provides training in proper preparation and writing of a research paper including instruction on research techniques, style and format.

Prerequisite: Eligibility for ENG IA Associate Degree Applicable

ENG 21 INTRODUCTION TO LATIN AMERICAN/CHICANO LITERATURE

3 Units

Lecture: 3 hours

This course is a survey of literary analysis of folk, traditional, and contemporary Latin American/Chicano literature with critical analysis of representative works in all the literary genres: the essay, short stories, the novel, poetry, and drama.

Prerequisite: Eligibility for ENG 1B CSU, UC, Associate Degree Applicable

ENG 22 INTRODUCTION TO AFRICAN AMERICAN LITERATURE

3 Units

Lecture: 3 hours

This course provides an introduction to folk, traditional and contemporary African American literature. Critical analysis will be represented by works in all literary genres: the essay, short story, the novel, poetry and drama.

Prerequisite: Eligibility for ENG 1B CSU, UC, Associate Degree Applicable

ENG 31 THE BIBLE AS LITERATURE: THE OLD TESTAMENT

3 Units

Lecture: 3 hours

This course provides a survey of the Old Testament of the Bible from a literary and philosophical point of view, with attention also paid to other ancient Near Eastern texts, and to the Jewish Apocrypha. The course introduces the great characters and events in the context of the developmental nature of this literature.

Prerequisite: Eligibility for ENG 1A CSU, UC, Associate Degree Applicable

ENG 32 THE BIBLE AS LITERATURE: THE NEW TESTAMENT

3 Units

Lecture: 3 hours

This course provides a survey of the New Testament of the Bible from a literary and philosophical point of view, with attention also paid to the Dead Sea Scrolls material and early Christian writings related to the New Testament. The question of the Historical Jesus and the formation of early Christianity is emphasized.

Prerequisite: Eligibility for ENG 1A CSU, UC, Associate Degree Applicable

ENG 35 MYTH AND LEGEND

3 Units

Lecture: 3 hours

This course provides an introduction to the mythological and legendary literature from various world cultures, with special reference to Judeo-Christian, Oriental, Native American, Northern European, and classical Greek and Roman mythologies.

Prerequisite: Eligibility for ENG 1A CSU, UC, Associate Degree Applicable

ENG 41 TECHNICAL REPORT READING AND WRITING

3 Units

Lecture: 3 hours

This course offers instruction in reading and writing reports as used in industrial and technical professions with emphasis on collecting, evaluating, organizing, and presenting materials. Students analyze a variety of technically oriented prose and write a minimum of five formal reports (500 word minimum each), a critique of a technical manual and a final project exhibiting knowledge of research techniques, totaling 8,000 to 10,000 words.

Prerequisite: ENG 51 with a grade of "C" or better or equivalent CSU, Associate Degree Applicable

ENG 45 UNITED STATES MILITARY LITERATURE

3 Units

Lecture: 3 hours

This course is a survey of United States military literature from 1775 to date with required reading of fiction and non-fiction materials.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

ENG 50 BASIC WRITING SKILLS

3 Units

Lecture: 3 hours Laboratory: 2 hours

This course is designed to provide extensive study of fundamental language skills in preparation for higher level writing courses. It is non-transferable and non-degree credit. Students may choose the credit/no credit grading option.

Corequisite: RDG 50 or equivalent

ENG 51 INTRODUCTION TO EXPOSITORY WRITING

3 Units

Lecture: 3 hours

This course is designed for students who need training and practice in expository writing and conventional language skills to prepare them for standard college English courses. Credit is applicable to the associate degree only, it is non-transferable. Students may choose the credit/no credit grading option.

Prerequisite: ENG 50 with a grade of "C" or better, or equivalent

ENG 55 FUNDAMENTALS OF GRAMMAR

3 Units

Lecture: 3 hours

This course is designed to provide students

with intensive study and application of the fundamentals of English grammar and structure in conjunction with other writing courses. Students may choose the credit/no credit grading option.

Recommended: Concurrent enrollment in ENG 50

WRITING CENTER

ENG 97A-H ½ Unit Laboratory: 1.5 hours

ENG 98A-D 1 Unit Laboratory: 3 hours

ENG 99A-D 2 Units Laboratory: 6 hours

Writing Center Laboratory is an open entry/ open exit environment designed to provide opportunities for students in all segments of the college community to develop their writing skills. Emphasis will be on the one-to-one tutorial approach, computer-assisted instruction, word composing/processing and audiovisual.

Corequisite: Any English course except ENG 50

ENGLISH AS A SECOND LANGUAGE (ESL) - CREDIT

ESL 1A COMPOSITION SKILLS

4 Units Lecture: 4 hours

This is a college freshman composition course designed for ESL students. Emphasis is on the principles of effective composition and rhetorical techniques of achieving interest, clarity, effective organization and development of ideas. Students analyze varieties of non-fiction prose and write a minimum of five formal essays (500 word minimum), a book report, and a research paper, totaling 8,000 to 10,000 words.

Prerequisite: ESL 51 with a grade of "C" or better, or equivalent CSU, UC, Associate Degree Applicable

ESL 50A TRANSITIONAL ESL WRITING

3 Units

Lecture: 3 hours

This course is designed to meet the academic language proficiency needs of non-native speakers of English. Students will receive intensive training in developing basic communication skills through studies of various multi-cultural materials. Primary emphasis is placed on developing basic sentence skills. Students may choose the credit/no credit grading option.

Prerequisite: Completion of DE 384E with a

grade of CR, or equivalent

Corequisite: ESL 97 and ESL 55A

ESL 50B BASIC COMMUNICATION SKILLS

4 Units

Lecture: 3 hours Laboratory: 3 hours

This course provides extensive study of fundamental language skills in preparation for higher level writing courses. Primary emphasis is on the application of basic English communication skills to the speaking, reading, and writing of short compositions. Students may choose the credit/no credit grading option.

Prerequisite: Completion of DE 382E, DE 384E, or ESL 50A with a grade of CR or

"C" or better

Corequisite: ESL 55B and RDG 50

ESL 51 EXPOSITORY LANGUAGE SKILLS

4 Units

Lecture: 4 hours

This non-transferable course is designed for ESL students who need further training and practice in expository writing and conventional language skills in preparation for higher level writing courses. Emphasis is on the reading and writing of full length essays (500 word minimum). Writing production will be at least 6,000 words. Students may choose the credit/ no credit grading option.

Prerequisite: ESL 50B with a grade of "C" or better, or equivalent

ESL 55A TRANSITIONAL ENGLISH GRAMMAR (For Non-Native Students)

3 Units

Lecture: 3 hours

This course focuses on the fundamentals of English grammar with an emphasis on problems encountered by the non-native speakers on English. Students may choose the credit/no credit grading option.

Prerequisite: Completion of DE 382E with a

grade of CR

Corequisite: ESL 50A

ESL 55B BASIC GRAMMAR FOR ENGLISH AS A SECOND LANGUAGE

3 Units

Lecture: 3 hours

This course provides intensive study and application of the fundamentals of English grammar and structure in preparation for further college level writing courses. Students may choose the credit/no credit grading option.

Prerequisite: Completion of DE 382E with a

grade of CR, or equivalent Corequisite: ESL 50B

ESL 57A BASIC SPEAKING SKILLS

3 Units

Lecture: 3 hours

This course is recommended for non-native speakers of English or bilingual students who wish to improve their spoken English. Students learn standard American speech by practicing pronunciation, intonation, and other oral skills. Emphasis is placed on oral production through practice of speaking exercises in class and with multimedia programs. Students may choose the credit/no-credit grading option.

Prerequisite: Eligibility for ENG 50 or ESL

50A or ESL 50B

ESL 57B ADVANCED SPEAKING SKILLS

Lecture: 3 hours

This course is a continuation of ESL 57A. Students focus on sentence stress and other advanced phonetic skills necessary for improved fluency in standard American speech. Students engage in various types of oral production activities in order to develop a personal style of communication. Students may choose the credit/no-credit grading option.

Prerequisite: Eligibility for ENG 50 or ESL

50A or ESL 50B

Corequisite: ESL 97 or ESL 98

ESL 60 **ENGLISH GRAMMAR AND** STRUCTURE FOR ENGLISH AS A SECOND LANGUAGE

3 Units

Lecture: 3 hours

This course provides students with intensive study and application of advanced English grammar and structure in preparation for collegiate level writing courses. Students may choose the credit/no credit grading option.

Prerequisite: Completion of ESL 55B with a grade of "C" or better, or equivalent

ENGLISH AS A SECOND LANGUAGE LABORATORY

ESL 97A-H 1/2 Unit

Laboratory: 1.5 hours

ESL 98A-F 1 Unit Laboratory: 3 hours

ESL 99A-D 2 Units Laboratory: 6 hours

This is an open entry/open exit environment designed to provide opportunities for students in all segments of the college community to develop their writing skills. Emphasis will be on the one-to-one tutorial approach, computerassisted instruction, word composing/processing and audio-visual.

Corequisite: Enrollment in a credit ESL

course

JOURNALISM (J)

J 3A NEWS REPORTING & WRITING (CAN JOUR 2)

3 Units

Lecture: 3 hours

This is a beginning course in news writing that provides instruction and practice in the fundamentals of news reporting. It concentrates on the writing of news with an introduction into feature writing. Included in the course are such topics as interviewing, story organization and structure, the style and language of journalism, and journalistic law and ethics. This course may be substituted for MC 2, Writing for the Mass Media.

Prerequisite: ENG 1A or ENG 3A CSU, UC, Associate Degree Applicable

J 4A BASIC NEWSPAPER PRODUCTION

3 Units

Lecture: 1 hour Laboratory: 6 hours

This lecture and laboratory course provides practical experience in working on the staff of a college newspaper. Students concentrate on editorial, production, or advertising activities but are expected to participate in all facets of the operation.

Prerequisite: J 3A or equivalent Recommended: CIS 82A or CIS 82B CSU, Associate Degree Applicable

J 4B INTERMEDIATE NEWSPAPER PRODUCTION

3 Units Lecture: 1 hour Laboratory: 6 hours

This lecture and laboratory course continues to provide practical experience in working on the staff of the college newspaper initiated in the basic course. Students assume a leadership role--whether in editorial, or advertising activities--in producing the newspaper. Students will become familiar with the use of desktop publishing programs.

Prerequisite: J 4A

Recommended: CIS 82A or CIS 82B CSU, Associate Degree Applicable

J 4C ADVANCED NEWSPAPER PRODUCTION

3 Units

Lecture: 1 hour Laboratory: 6 hours

This lecture and laboratory course continues to provide practical experience in working on the staffofa college newspaper initially undertaken in the basic and intermediate courses. Students act as editor, production supervisor, or advertising director--whether solely or on an alternating basis--and help, supervise, and otherwise guide newer students in producing the newspaper.

Prerequisite: J 4B

Recommended: CIS 82A or CIS 82B CSU, Associate Degree Applicable

J 7 INTRODUCTION TO PHOTOJOURNALISM

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course is designed to acquaint the student with techniques, theories, and special problems of documentary and magazine photography for illustration and reporting.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

J 10 MAGAZINE ARTICLE WRITING

3 Units

Lecture: 3 hours

A beginning writing course to provide instruction and practice in magazine article writing and a knowledge of current magazine markets. Concentration is on researching, interviewing, organizing, writing and style.

Prerequisite: Eligibility for ENG 51
Associate Degree Applicable

MASS COMMUNICATION (MC)

MC 1 MASS MEDIA IN AMERICAN CULTURE (CAN JOUR 4)

3 Units

Lecture: 3 hours

This course introduces students to the influences and contributions of the mass media in American popular culture. It traces the historical development of western culture and mass communication and focuses upon the interrelationship of the two. It is designed to enhance student awareness of the impact of the mass media in shaping mass culture.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

MC 3 TELECOMMUNICATIONS

3 Units

Lecture: 3 hours

This is an introductory course designed to acquaint students with telecommunications through a survey of the field's history, philosophy, legal aspects, networks, government regulations, programming, production sales, engineering operations, and future technological trends. Open to all students seeking a background in this rapidly changing field of electronic media.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

MC 4 INTRODUCTION TO MEDIA ADVERTISING

3 Units

Lecture: 3 hours

This course introduces students to the field of media advertising and the role it plays in American society. Students will be given an historical overview of the field and will be introduced to advertising layout, design, and sales strategies. Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

MC 5 INTRODUCTION TO PUBLIC RELATIONS

3 Units

Lecture: 3 hours

This course offers students an overview of the public relations field with a practical approach to the handling and planning, of public relations campaigns.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

RADIO-TELEVISION (RTV)

RTV 2 RADIO AND TELEVISION ANNOUNCING

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course offers microphone/broadcast announcing techniques and style for commercial delivery, newscasts, music shows, interviews, public service programs, sports and weather segments. There are also some assignments on writing copy for broadcast-news and commercials.

CSU, Associate Degree Applicable

RTV 3A AUDIO PRODUCTION

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course introduces the techniques, procedures, equipment and devices required to produce audio programs and segments thereof. Actual production experience will be gained through student projects utilizing audio production equipment.

CSU, Associate Degree Applicable

RTV 3B ADVANCED AUDIO PRODUCTION

3 Units Lecture: 1 hour Laboratory: 6 hours

This advanced course provides Audio Production for those persons possessing proven skills. The focus will be on program production.

Prerequisite: RTV 3A or equivalent; demonstrated production proficiency CSU, Associate Degree Applicable

RTV 4A TELEVISION PRODUCTION

3 Units Lecture: 1 hour Laboratory: 6 hours

This course introduces the student to the techniques, procedures, equipment and devices required to produce television programs and commercials. Actual program production experience will be gained through student projects utilizing college television studio and field production equipment.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

RTV 4B ADVANCED TELEVISION PRODUCTION

3 Units Lecture: 1 hour Laboratory: 6 hours

This is an advanced course in television production for those persons possessing proven television production skills. The focus will be on post production editing.

Prerequisite: RTV 4A or equivalent CSU, Associate Degree Applicable

RTV 5 RADIO AND TELEVISION WRITING

3 Units Lecture: 3 hours

This course provides an introduction to the analysis and preparation of scripts covering the areas of commercials, news, public service

announcements, documentaries, promotional and dramatic announcements and full programs. The students will develop the ability to understand what constitutes a radio or television script and how to produce same.

CSU, Associate Degree Applicable

READING (RDG)

RDG 1 READING IMPROVEMENT

2 Units

Lecture: 1.5 hours Laboratory: 1.5 hours

This is an accelerated course designed for the better reader. Topics include improving reading rate and comprehension, developing flexible reading rates, extending vocabulary, and study-type reading.

Prerequisite: RDG 51 or equivalent CSU, Associate Degree Applicable

RDG 45 ADVANCED VOCABULARY

1 Unit Laboratory: 3 hours

This is an advanced vocabulary course with an intensive words-in-context approach to vocabulary enrichment. Study of word parts and origins is included. It is designed for individualized study.

Prerequisite: Eligibility for ENG 51
Associate Degree Applicable

RDG 50 BASIC READING

3 Units Lecture: 3 hours Laboratory: 2 hours

This course is designed to provide extensive study and practice of basic reading skills including vocabulary development and comprehension improvement in preparation for college level courses. Students may choose the credit/no credit grading option.

Corequisite: ENG 50 or ESL 50B

RDG 51 ANALYTICAL READING

3 Units

Lecture: 3 hours

This course is designed for students who have a vocabulary base for college-level reading but need practice in analytical reading and critical thinking skills. The focus of this course is on comprehension. Students will read college-level selections from the content areas, and some sections of RDG 51 are designated as adjunct courses (RDG 51/PSY; RDG51/Western Civ., etc. Please see the semester class schedule.)

Corequisite: ENG 51

RDG 55 BASIC VOCABULARY

2 Units

Lecture: 1 hour Laboratory: 3 hours

This is a basic course in vocabulary development which includes direct study of word meanings, familiarity with the dictionary, analysis of word parts, and working with commonly misunderstood words that sound or look alike. Students may choose the credit/no credit grading option.

READING ENGLISH AS A SECOND LANGUAGE (RESL)

RESL 50 ESL READING

3 Units

Lecture: 3 hours

This course provides students with practice of basic reading skills in preparation for college level courses. Students may choose the credit/ no credit grading option.

Corequisite: ESL 50A and/or ESL 50B

SPEECH (SP)

SP 1 INTRODUCTION TO HUMAN COMMUNICATION

3 Units

Lecture: 3 hours

The course enables students to understand and improve the interpersonal communication skills through which human beings satisfy both their individual and social needs and objectives. Attention is focused on enhancing self-concept, developing empathy to resolve interpersonal conflict, exploring emotions, recognizing the limits of human perception, and improving listening skills and nonverbal communication (body language, appearance, touching, use of space and time).

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

SP 2 ORAL INTERPRETATION OF LITERATURE

3 Units

Lecture: 3 hours

This course encourages student growth in the comprehension, analysis, and evaluation of all major forms of literature; prose, poetry, and drama. The study of literary genres, styles of composition, techniques of characterization, approaches to literary criticism, performance skills, and editing techniques are discussed. The student is provided with an opportunity to synthesize classroom material through vocal performance before a classroom audience. Because of its holistic approach, the course is of benefit to students desiring skills in reading, writing, editing, performance and criticism.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

SP 4 PUBLIC SPEAKING (CAN SPCH 4)

3 Units

Lecture: 3 hours

This course includes study and practice of the basic techniques of successful public speaking.

Emphasis is given to development of an effective personal style of communication with an audience. Informative, expository, persuasive and impromptu forms of speaking are covered. No previous experience is assumed.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

SP 5 GROUP DISCUSSION PROCESS

3 Units

Lecture: 3 hours

This course includes examination and practice of the basic principles of group interaction and communication. Focus is given to the process, methodology, problem solving, decision making, power, physical environment, conformity, conflict, group change and growth.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

SP 7 DECISION MAKING/ADVOCACY

3 Units

Lecture: 3 hours

This course studies the process of decision making as it relates to attitudes, values, beliefs and cultural myths. It covers basic argumentation, persuasion and the effective use of evidence. Students learn advocacy skills both through practice and analysis of media, propaganda and current and historical political speech.

Prerequisite: Eligibility for ENG 1A CSU, UC, Associate Degree Applicable

SP 12A,B TEACHING OF PUBLIC COMMUNICATION SKILLS

3 Units

Lecture: 1.5 hours Laboratory: 4.5 hours

This course is designed to permit students with high levels of interest and proficiency in public

speaking to study both public communication and the teaching of public communication skills. This will be primarily accomplished by students serving as facilitators for a public speaking class. There is intensive work in the critiquing of speeches, group interaction, and preparation of classroom speaking assignments

Prerequisite: SP 4 with a grade of "A" or equivalent CSU, Associate Degree Applicable

SP 15 INTERCULTURAL COMMUNICATION

3 Units

Lecture: 3 hours

This course focuses on the communication behaviors and values common to all cultures and on the differences that insulate and divide people of one culture from others. It involves perception, verbal and nonverbal (body language, appearance, touching, space, and time), processes, value and belief systems, social organization, stereotyping and prejudice. The study leads to a better understanding of American traditions, increased appreciation of the customs of others, and an awareness of more effective methods of communication.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

SP 55A-D PRINCIPLES OF STUDENT LEADERSHIP

2 Units

Lecture: 2 hours

Students will study parliamentary procedures, organizational structure and governance models. They will have opportunities to develop leadership skills, including communication, facilitation, problem solving and conflict resolution through small group communication. This course is also listed as STDV 55A-D and PS 55A-D.

Prerequisite: Eligibility for ENG 51 and RDG 51

CSU, Associate Degree Applicable

CULINARY ARTS

The Culinary Arts Program at College of the Desert provides training for careers in the Food Service and Lodging Industries, one of the fastest growing sectors in today's job market.

The Culinary Arts Program includes training at three levels: Entry, Intermediate and Advanced.

The Program is designed to prepare future working cooks and chef apprentices, as well as provide courses for the student desiring personal enrichment and cooks and chefs employed in the local industry who seek to enhance their skills and professional qualifications.

BASIC CULINARY ARTS

Certificate and Preparation for Employment

Required Courses:

Dept.	No.	TitleUnits
CART CART BUHM HEFS	33 04 50 01	Principles of Cooking 5 Intro. to Baking 4 Pantry 5 Intro. to Hospitality Indus 3 Sanitation & Safety 3 ATE TOTAL 20

Advisors: Beno/Friend

INTERMEDIATE CULINARY ARTS

Certificate and Preparation for Employment Required Courses:

Dept.	No.	TitleUnits
CART	03	Principles of Cooking 5
CART	33	Intro. to Baking 4
CART	04	Pantry 5
BUHM	50	Intro. to Hospitality Indus 3
HEFS	01	Sanitation & Safety 3
CART	34	Intermediate Baking 4
CART	06	Garde Manger 5
BUMA	01	Principles of Management 3
CART	35	Operations Mgmt.
		(Production Cooking) 4
Required Business Elective		
CERTIFICATE TOTAL39		
Advisors: Beno/Friend		

CULINARY MANAGEMENT

Preparation for Employment, Certificate Program and A.A. Degree

Required Courses:

Dept.	No.	TitleUnits
CART	03	Principles of Cooking 5
CART	33	Intro. to Baking 4
CART	04	Pantry 5
BUHM	50	Intro. to Hospitality Indus 3
HEFS	01	Sanitation & Safety 3
CS	70A	Computer Business Appli 3
CART		Food Procurement & Cost
		Control 3
CART	11	Menu Planning 3
BUMA	01	Principles of Management 3
BUHM	64	Hotel/Motel Personnel Mgmt 3
CART	06	Garde Manger 5
CART	34	Intermediate Baking 4
CEDTE	CTO A	TE TOTAL
		ATE TOTAL 44
General	Edu	cation Subtotal <u>18</u>
DEGRI	EE T	OTAL 62

Advisors: Beno/Friend

CULINARY ARTS COURSE DESCRIPTIONS

CART 3 PRINCIPLES OF COOKING

5 Units

Lecture: 2.8 hours Laboratory: 6.6 hours

This course is a comprehensive study of the physical changes which take place when preparing foods and the safe and sanitary use of hand tools, knives and kitchen equipment. It will focus on hands-on experience in the production of stocks, broths, glazes, leading and small sauces, gravies, emulsified sauces, soups, cooking methods using moist-heat, dry-heat using fat and the art of seasoning and flavoring.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

CART 4 PANTRY

5 Units Lecture: 3 hours Laboratory 6 hours

This course covers the principles and practices used in producing pantry items in a commercial environment. A variety of menu items will be prepared including salads, salad dressings, grill and breakfast items, and sandwiches.

Prerequisite: Eligibility for ENG 51
Associate Degree Applicable

CART 5 PRINCIPLES OF BAKING

5 Units

Lecture: 2.8 hours Laboratory: 6.6 hours

This course provides an understanding of basic characteristics and function of major ingredients. Focus will be on the importance and accuracy of weights measure and handson experience in the production of mixing methods of cakes, yeast raised products, danish, breads, croissants, puff pastry, custards,

puddings, and basic cake decorating.

Prerequisite: Eligibility for ENG 51
Associate Degree Applicable

CART 6 GARDE MANGER

5 Units

Lecture: 2.8 hours Laboratory: 6.6 hours

This course is a comprehensive study of the skills necessary in the preparation and presentation of cold buffets. It focuses on hands-on experience in the production of aspic jellies, chaud froid sauces, forcemeats, pates, gelatins, sausages, mousses, brines, dry cures, marinades, smoked meats, poultry and fish, salt dough display pieces, vegetable flowers, buffet table and tray centerpieces using fruits and vegetables and ice sculptures.

Prerequisite: Eligibility for ENG 51 Associate Degree Applicable

CART 8 CLASSICAL BUFFET DESSERTS & COMPETITION DISPLAYS

5 Units

Lecture: 2.8 hours Laboratory: 6.6 hours

This is a comprehensive study of classical desserts for buffet display and display and classical competition show pieces. The focus will be hands-on experience in the production and display of pastillage, croquant, chocolate, marzipan, royal icing, spun, pulled and blower sugar.

Prerequisite: Eligibility for ENG 51
Associate Degree Applicable

CART 10 FOOD PROCUREMENT AND COST CONTROL

3 Units

Lecture: 3 hours

This course studies the basic principles of purchasing food and beverages, as well as nonfood items, with particular attention to product identification and to the ordering, receiving, storing, and issuing sequence.

Prerequisite: Eligibility for ENG 51 Associate Degree Applicable

CART 11 MENU PLANNING

3 Units

Lecture: 3 hours

This course studies the basic principles of menu making for a variety of types of food service operations, economic requirements, nutritional adequacy, skill of personal, and equipment limitations.

Prerequisite: Eligibility for ENG 51 Associate Degree Applicable

CART 15 RESTAURANT DESSERTS

4 Units

Lecture: 3 hours Laboratory: 3 hours

This course provides students with the knowledge and skills necessary in the production of desserts in a restaurant setting. Emphasis will be placed on practicality, efficient production practices, visual appeal and profitability.

Prerequisite: Eligibility for ENG 51
Associate Degree Applicable

CART 28 RESORT FOOD AND BEVERAGE OPERATION

3 Units

Lecture: 3 hours

This course studies the techniques and methods of operating and controlling a food and beverage operation in a club environment. It studies the management techniques necessary for the planning, monitoring and controlling of a food service operation and of the control systems available to insure a profitable operation.

Prerequisite: Eligibility for ENG 51 and

MATĤ 50

Associate Degree Applicable

CART 33 INTRODUCTION TO BAKING

4 Units

Lecture: 3 hours Laboratory: 3 hours

This course enables students to learn and practice the skills and methods of production of bread, desserts and other baked goods using quantity production techniques.

Prerequisite: Eligibility for ENG 51 Associate Degree Applicable

CART 34 INTERMEDIATE BAKING

4 Units

Lecture: 3 hours Laboratory: 3 hours

This course provides students with the knowledge and skills necessary for the production of cakes, tortes, french pastries and petit-fours utilizing commercial baking techniques.

Prerequisite: Eligibility for ENG 51; CART

33 or equivalent

Associate Degree Applicable

CART 35 OPERATIONS MANAGEMENT (PRODUCTION COOKING)

4 Units

Lecture: 3 hours Laboratory: 3 hours

This course covers the principles and practices used in producing menu items in a commercial environment. A variety of menu items will be prepared using quantity food preparation equipment and techniques.

Prerequisite: CART 3 and HEFS 20 Associate Degree Applicable

DEVELOPMENTAL EDUCATION

An integral part of the course offerings at College of the Desert available to the residents of the Coachella Valley are the basic and academic skills courses offered by Developmental Education. Located on the Library Mezzanine (LM 4A) in the center of the campus, Developmental Education makes it possible for adult students to complete courses in several fundamental skill areas.

Many classes and programs are open-entry, open-exit, thereby allowing students to register at any time during the school year. Classes are held day and evening and at both on campus and off campus locations.

The courses in Adult Basic Education are centered around the learning skills normally acquired in grades 1-8 with the emphasis on developing reading, writing, mathematics, communication and life skills.

Credit may also be earned for those interested in acquiring their high school diploma. Anyone 18 years of age or older is welcome to begin studies leading to high school graduation. Adults who enter the high school completion program are able to transfer credit received at previous high schools they may have attended, as well as to obtain credit for military service, technical school attended, and work experience.

The Department also offers a program to prepare students for the GED Test. Many businesses and governmental agencies accept the GED certificate in lieu of the high school diploma. Arrangements to take the GED Test are to be made in LM 4A. There is a fee for the GED Test.

This program is especially developed for nonnative speakers of English and for those who speak English as their second language. The College offers a series of courses which focus on the language skills necessary to function and communicate effectively in basic, vocational, academic and professional aspects of life

Developmental Education offers the Non-Credit ESL program, an intensive series of multi-skill courses which meet the needs of students not fluent in English. Persons from the beginning level (1) to the advanced level (6) of English proficiency acquire the skills required for their daily lives and prepare themselves to enter high school completion, vocational or academic programs. Please see Communication for information on the Credit ESL program.

HIGH SCHOOL DIPLOMA

The following courses are available for high school credit:

Dept.	No.	Title
DE	318	Life Skills:Getting it Together
DE	320A-C	Fund of English
DE		Adv Fund of Eng
DE	324A-B	Rdg Control Lab
DE		U.S. History
DE		Prac Amer Govmnt
DE		U.S. & World Geography
DE	332A-B	World History
DE	334	U.S. Citizenship
		Consumer Math
		Prac Basic Math
DE		Computer Discovery
DE	•	Consumer Math
DE	346A-B	Algebra I & II
DE	348A-B	General Science
DE		GED Test Preparation
DE	368A-B	Beginning Typewriting
DE	376A-D	
DE	378A-B	Psychology
DE		Consumer Education
DE		Health Issues
DE	396	World of Work

The following courses are available for high school credit at Copper Mountain Campus:

Dept	. No.	Title
DE	401	English A-Grammar Fundamentals

DE	402	English B-Grammar and
		Usage
DE	403	English III-Writing Skills
DE	404	Improving Spelling Skills
DE	405	Advanced English
		Vocabulary Development
DE	407	American Short Stories-A
DE	408	American Short Stories-E
DE	421	Economics
DE	422	You and the Law
DE	431	Success in Math
DE	432	Accounting I
DE	433	Accounting II
DE	434	Math II-Advanced Math
DE	435	Trigonometry
DE	451	Drama I
DE	452	Drama II

ENGLISH AS A SECOND LANGUAGE

The English as a Second Language Program which operates on a year-round, open-entry basis, offers instruction at all levels of proficiency for persons who are learning English as a second language. All persons 18 years of age and older, regardless of their educational back-

ground are welcome to participate in this program.

Dept.	No.	Title
DE	309 A	ESL Literacy
DE	310 A-F	ESL Comprehensive I-VI
DE		ESL Grammar I-VI
DE	384 A-F	ESL Reading/Writing I-VI
DE	386 A-F	ESL Oral Comm I-VI
DE	388 A-F	ESL Conversation I-VI
DE	399	ESL Language Laboratory

EL INGLES COMO SEGUNDO IDIOMA

Inglés Como Segundo Idioma: el departamento de "Developmental Education", ofrece programas de instrucción para todos los niveles de habilidad para las personas que están estudiando el inglés como lengua extranjera o segundo idioma. Se encuentra en el segundo piso de la biblioteca del Colegio del Desierto, y las clases que se ofrecen en este departamento se reunen durante todo el ano y reciben nuevos estudiantes todos los días.

Cada persona de 18 años o más, sin tener en cuenta su educación previa, es bienvenida a este programa.

PROGRAMS AND SERVICES

Students with disabilities at College of the Desert are encouraged to participate in the same activities and courses as any student. Special services are offered to provide a more equitable classroom experience and to help successfully integrate the student into college life. Such services provided include: priority registration, tutoring, interpreters, notetakers, specialized counseling, and special equipment to those who qualify.

Special instruction is available to qualified students. Participation is voluntary, and interested students must apply for special instruction programs. Special instructional programs include: Learning Disabled; Acquired Brain Injured; the Computer Access/High Tech programs, WorkAbility III, and individualized Special Education instruction. A varied program of Physical Activities are offered, as well.

All interested individuals are urged to contact the Learning Disabilities Specialist, the Counselor or the Director of Disabled Students, Programs and Services for further information: (619) 773-2535; TDD (619) 773-2598.

DISABLED STUDENTS PROGRAMS & SERVICES

COURSE DESCRIPTIONS

DSPS 40 SURVEY OF RESOURCES FOR STUDENTS WITH DISABILITIES

2 Units

Lecture: 2 hours

The emphasis of this course will be on self-assessment for the student who is disabled, as well as information dissemination. Topics to be discussed will include personal goals, counseling, the college experience, career exploration and college support services and programs. The law and how it affects the disabled will be discussed.

DSPS 40A PERSONAL ASSESSMENT FOR STUDENTS WITH DISABILITIES

2 Units

Lecture: 2 hours

This course explores the individual needs and goals of students with disabilities including college experience, guidance, counseling, supportive services and job placement. Emphasis will be on information dissemination and self-assessment.

CSU, Associate Degree Applicable

DSPS 40B EMPLOYMENT FOR INDIVIDUALS WITH DISABILITIES

2 Units

Lecture: 2 hours

The fundamentals of employment and the process of developing goals for future employment of persons with disabilities are the two objectives of this course.

CSU, Associate Degree Applicable

DSPS 41 INFORMATION MANAGEMENT STRATEGIES

2 Units

Lecture: 1.5 hours Laboratory: 1.5 hours

The emphasis of this course is to develop or enhance student's ability to manage and organize information. Multi-media instruction is utilized. The lecture section will include video, and/or specific software programs designed to generate informed discussions focused on current events and human interest topics. The lab section provides repetition of the stimulus topic event via video tape or software utilization, plus individualized computer assisted instruction, specific to word processing skill development.

DSPS 42 ALTERNATIVE LEARNING STRATEGIES

2 Units

Lecture: 1.5 hours Laboratory: 1.5 hours

This course is comprised of specialized computer assisted instruction for students with learning disabilities or acquired brain injuries to provide opportunities to maximize their learning potential and increase academic efficiency.

DSPS 44 COMPUTER ACCESS KEYBOARDING

1 Unit

Laboratory: 3 hours

Students with verified disabilities will be provided individualized training in keyboarding and word processing skills as is specific to the microcomputer and the technological adaptations chosen. This course is designed to teach keyboarding basics to disabled students who must use adaptive technologies for successful access to the keyboard or screen and/or are unable to compete successfully in mainstream typing classes.

DSPS 45A JOB SKILLS DEVELOPMENT -VOCATIONAL EXPLORATION

1 Unit

Lecture: 1 hour

This course is designed to assist students with disabilities in developing specific goals for employment. Its focus is on personal and vocational assessment, clarification of values, identification of skills, and the development of a vocational plan.

Recommended: Students with disabilities

DSPS 45B JOB SKILLS DEVELOPMENT - JOB APPLICATIONS & RESUME WRITING

1/2 Unit

Lecture: 1/2 hour

This course is designed to assist students with disabilities in successfully completing job applications and writing a resume.

Recommended: Students with disabilities

DSPS 45C JOB SKILLS DEVELOPMENT - JOB INTERVIEW SKILLS

1/2 Unit

Lecture: 1/2 hour

This course is designed to assist students with disabilities to develop successful job interviewing skills.

Recommended: Students with disabilities

DSPS 47A-D COMPUTER ACCESS APPLICATIONS

1 Unit

Laboratory: 3 hours

Students with various verified disabilities implement and utilize acquired skills with personalized adapted computer technologies to perform tasks required of regular course enrollment(s) and participation.

Prerequisite: Must be taken in sequence

DSPS 301 SPECIALIZED LEARNING SKILLS DEVELOPMENT

0 Units

Students are individually evaluated to determine their specific learning disability. Individual learning strategies are developed and students learn to use appropriate accommodations, emphasizing computer hardware and software.

Corequisite: DSPS 304 Recommended: Referral by the Learning Disability Specialist

DSPS 304 INSTRUCTIONAL SUPPORT LAB

0 Units

The Instructional Support Lab is a laboratory situation that provides access to a Learning Specialist for students with disabilities. The specialist will design and instruct an individualized program of learning activities to support students who are otherwise enrolled in regular programs.

Advisory: Intended for students with disabilities

DSPS 305 COMPUTER ACCESS ASSESSMENT

0 Units

Skills training for personal utilization of selected adapted technology will be provided for students with verified disabilities.

ENGINEERING/ TECHNOLOGY

The various curricula in this department are designed to be as flexible as possible to best serve student needs. Courses required in the occupational areas are so listed because of the thinking of members of the General Technical Advisory Committee and other individuals' experiences in the specific occupational areas. A student's own background experience may dictate variances in total requirements.

Courses listed in transfer curricula afford opportunities for course selection that should be based on the requirements of the institution to which the individual student will later transfer.

AIR CONDITIONING AND REFRIGERATION

Certificate and Preparation for Employment Courses Required:

Dept.	No	. Title Units
ACR	60	Air Cond/Refrig I 3
ACR	61	Air Cond/Refrig II 3
ACR	62	Air Cond III 3
ACR	63	Refrigeration IV 3
ACR	64	Air Cond/Refrig Elec I 3
ACR	65	Air Cond/Refrig Elec II 2
		ibtotal 17
		lectives: 7
		nimum of 7 units from the
follow		
ACR	65L	Air Cond/Refrig Elec Lab 1
ACR	66	Air Cond Load Estimating 1
ACR	67	Refrig Load Estimating 1
ACR	68	Air Dist Sys Design 1
ACR	69	Air Cond/Refrig Cost Est 1
ACR	70 <i>P</i>	A ACR Special Project 1
ACR	70E	B ACR Special Project 2
ACR	71	Comfort Heating Systems 1
ACR	72	Air Cond/Refrig Elec III 2
ACR	73	Pneumatic Control 1
ACR	74	ACR System Access 2

Elective Subtotal 23 General Education Requirements* 18 *To include: NR 1 Consv of Natural Resources (3) DEGREE TOTAL 60 Advisor: Walker AUTOMOTIVE TECHNOLOGY A.A. Degree and Preparation for Employment
Courses Required:
Dept. No. Title
AUTO 19 Hazardous Materials 0.5 Units from certificate programs as agreed upon by student and
Automotive Advisor
Required Subtotal
DEGREE TOTAL
Advisors: Tamulonis; DaShiell-PD/CMC
AUTOMOTIVE CERTIFICATE PROGRAMS The Automotive certificate programs are in the areas of certification as outlined by the ASE. Upon completion of a certificate program, the student should be ready for employment in that specialty area and also be prepared to take the ASE Mechanic's certification test in the same area.

AUTOMATIC TRANSMISSIONS	BRAKE TECHNOLOGY	
Certificate and Preparation for Employment as an Automatic Transmission and Transaxle	Certificate and Preparation for Employment	
Specialist	Courses Required:	
Courses Required:	Dept. No. TitleUnits	
Dept. No. TitleUnits	AUTO 1 Auto Principles I 2	
AUTO 1 Auto Principles I	(or equivalent) AUTO 30 Auto Brake Systems	
AUTO 64B Automatic Transmission II 2	CERTIFICATE TOTAL6	
CERTIFICATE TOTAL 6		
Advisors: Tamulonis, DaShiell-PD/CMC	Advisors: Tamulonis, DaShiell-PD/CMC	
	ENGINE PERFORMANCE AND EMISSION CONTROL	
AUTOMOTIVE	Certificate and Preparation for Employment as	
AIR CONDITIONING	an Automotive Tune-up and Emission Control Systems Technician; Preparation for State	
Certificate and Preparation for Employment as an Automotive Air Conditioning Specialist	SMOG License Test.	
Courses Required:	Courses Required:	
Dept. No. TitleUnits	Dept. No. TitleUnits	
AUTO 1 Auto Principles I	AUTO 20 Auto Electric I 3 AUTO 23 Engine Performance I 2 AUTO 24 Engine Performance II 2 AUTO 25 Engine Performance III 2 AUTO 26 Engine Performance IV 2 AUTO 27A BAR Clear Air Course I 2.5	
Advisors: Tamulonis, DaShiell-PD/CMC	AUTO 28A BAR Clean Air Course II 2.5	
,	CERTIFICATE TOTAL 16	
AUTOMOTIVE ELECTRICAL	Advisors: Tamulonis, DaShiell-PD/CMC	
SYSTEMS	ENGINE REBUILDING	
Certificate and Preparation for Employment as an Automotive Electrical Technician Courses Required:	Certificate and Preparation for Employment as an Automotive Engine Rebuilding Specialist	
•	Courses Required:	
Dept. No. Title	Dept. No. Title	
AUTO 20 Auto Electric I 3 AUTO 21 Auto Electric II 3 AUTO 22A Auto Electric III 1 AUTO 81 Air Bags 1	AUTO 1 Auto Principles I	
CERTIFICATE TOTAL 8	CERTIFICATE TOTAL	
Advisors: Tamulonis, DaShiell-PD/CMC	Advisors: Tamulonis, DaShiell-PD/CMC	

GASEOUS FUELS

Certificate and Preparation for Employment as a specialist in the installation, repair and servicing of light and medium duty compressed natural gas and propane powered vehicles.

Courses Required:

Dept.	No.	Title	Units
		Auto Electric I	
		Engine Performance I	
AUTO	24	Engine Performance II	2
AUTO	90A	. Compressed Natural Gas .	2
AUTO	90B	Propane Gas	2
		TE TOTALaShiell, Tamulonis	11

STANDARD TRANSMISSIONS

Certificate and Preparation for Employment as an Automotive Standard Transmission and Drivetrain Specialist

Courses Required:

Dept.	No.	TitleUni	ts
AUTO	1	Auto Principles I(or equivalent)	2
		Standard Transmission I Standard Transmission II	
		TE TOTALmulonis, DaShiell-PD/CMC	6

SUSPENSION AND ALIGNMENT

Certificate and Preparation for Employment as an Automotive Alignment and Suspension Technician

Courses Required:

Dept.	No.	TitleUnits	S
AUTO	1	Auto Principles I	2
AUTO	34	Suspension & Alignment Automotive Steering	2
		ATE TOTAL	7

ENGINEERING/ TECHNOLOGY

COURSE DESCRIPTIONS

AIR CONDITIONING & REFRIGERATION

ACR 60 AIR CONDITIONING/ REFRIGERATION I

3 Units

Lecture: 2 hours Laboratory: 3 hours

In this course students are introduced to the mechanical refrigeration cycle and its components. The use of specialized tools, instruments and service procedures for installation, maintenance and repair of air conditioning and refrigeration equipment is covered in this course.

Prerequisite: Eligibility for MATH 50; eligibility for ENG 51 or concurrent enrollment in ENG 50

Recommended: Concurrent enrollment in ACR 64

Associate Degree Applicable

ACR 61 AIR CONDITIONING/ REFRIGERATION II

3 Units Lecture: 2 hours Laboratory: 3 hours

This course provides intensive study of the mechanical refrigeration cycle and its components. Troubleshooting philosophy and techniques are presented to enable the student to diagnose system problems and malfunctioning of air conditioning and refrigeration equipment. Hands-on laboratory experience provides the student an opportunity to practice the methods and techniques presented in the classroom.

Prerequisites: ACR 60

Recommended: Concurrent enrollment in

ACR 64 or ACR 65

Associate Degree Applicable

ACR 62 AIR CONDITIONING III

3 Units Lecture: 3 hours

This course covers air conditioning systems application and equipment, with an emphasis on service diagnosis, repair and maintenance procedures currently practiced in the field. Techniques for system sizing and selection are presented to the student, with practice solving practical problems.

Prerequisites: Eligibility for ENG 51 and MATH 50; ACR 60, 61, 64, 65 or equivalent field experience CSU, Associate Degree Applicable

ACR 63 REFRIGERATION IV

3 Units Lecture: 3 hours

This course emphasizes commercial refrigeration systems and equipment. Field accepted diagnostic procedures, service techniques and repair methods for commercial refrigeration systems are covered. It also introduces system sizing, selection and design techniques.

Prerequisites: ACR 60, 61, 64, and 65 or equivalent field experience Recommended: Concurrent enrollment in ACR 70A or 70B
CSU, Associate Degree Applicable

ACR 64 AIR CONDITIONING/ REFRIGERATION ELECTRICITY I

3 Units Lecture: 2 hours Laboratory: 3 hours

In this course students are introduced to alternating current electrical theory. The methods used commercially to generate and distribute electrical power are presented. The use of electricity in air conditioning and refrigeration equipment is outlined. The operation, application, wiring, control and basic troubleshooting of induction motors is discussed in detail.

Prerequisite: Eligibility for ENG 51 and

MATH 50 or concurrent enrollment in ENG

Recommended: Concurrent enrollment in ACR 60

Associate Degree Applicable

ACR 65 AIR CONDITIONING/ REFRIGERATION ELECTRICITY II

2 Units

Lecture: 2 hours

In this course students are introduced to the procedures, techniques and instruments utilized for trouble shooting the motors, circuitry and control elements for air conditioning and refrigeration equipment. Variations in control systems, including solid state and pneumatic control are described and analyzed.

Prerequisites: ACR 64

Recommended: Concurrent enrollment in

ACR 65L

Associate Degree Applicable

ACR 65L AIR CONDITIONING/ REFRIGERATION ELECTRICAL LAB

1 Unit

Laboratory: 3 hours

In this course the student utilizes the test instruments, tools and equipment to learn proper methods and troubleshooting circuits and components commonly encountered in air conditioning and refrigeration equipment. It is designed to complement the coursework of ACR 65.

Corequisite: ACR 65 or prior completion Associate Degree Applicable

ACR 66 AIR CONDITIONING LOAD ESTIMATING

1 Unit

Lecture: 1 hour

In this course students are presented the techniques for determining heating and cooling loads on residential and light commercial buildings. The class uses the industry accepted

ACCA Manual J for residential load estimating with the appropriate forms.

Prerequisite: Eligibility for ENG 51 and

MATH 50

Recommended: Co- enrollment in ACR 60

Associate Degree Applicable

ACR 67 REFRIGERATION LOAD ESTIMATING

1 Unit

Lecture: 1 hour

The students will perform heat load calculations, equipment selection and pipe layout and sizing for commercial refrigeration applications using current field techniques.

Prerequisite: Eligibility for ENG 51 and

MATĤ 50

Recommended: Concurrent enrollment in

ACR 60

Associate Degree Applicable

ACR 68 AIR DISTRIBUTION SYSTEMS

1 Unit

Lecture: 1 hour

This course provides the techniques and procedures used in layout, sizing and materials estimating for residential and light commercial duct systems.

Prerequisite: ACR 60 Associate Degree Applicable

ACR 69 COST ESTIMATING FOR AIR CONDITIONING/REFRIGERATION

1 Unit

Lecture: 1 hour

This course provides the methods and techniques employed in the field for estimating costs and bidding on typical service, unit replacement and new construction involving air conditioning and refrigeration equipment. The student becomes familiar with the operating expenses, income and profit structure of typical air conditioning and refrigeration contracting businesses.

Prerequisite: Eligibility for ENG 51 and MATH 50; previous or concurrent enrollment in ACR 60

Associate Degree Applicable

ACR 70A,B AIR CONDITIONING/ REFRIGERATION SPECIAL PROJECT

1 Unit

Laboratory: 3 hours

In these courses, the student utilizes the air conditioning/refrigeration lab facilities, the library and outside resources to complete a special project assigned in conjunction with the coursework for ACR 62 or ACR 63.

Prerequisite: ACR 60, 61, 64 Corequisite: ACR 62 or ACR 63 Associate Degree Applicable

ACR 71 COMFORT HEATING SYSTEMS

2 Units

Lecture: 2 hours

This course presents the operation, application and service of comfort heating systems including: gas heating, heat pumps, electric heat and hot water boiler systems.

Prerequisite: ACR 60
Associate Degree Applicable

ACR 72 AIR CONDITIONING/ REFRIGERATION ELECTRICITY III

2 Units

Lecture: 2 hours

In this course students are presented advanced electrical troubleshooting techniques and procedures. The operation, adjustment and service of pneumatic, electrical modulating and solid state control systems and devices is presented. During the presentation of this course, the student develops his/her personal electrical service and data handbook.

Prerequisite: ACR 60, ACR 61, ACR 64, ACR 65 and ACR 65L

Associate Degree Applicable

ACR 73 PNEUMATIC CONTROL

1 Unit Lecture: 1 hour

This course provides students with an understanding of pneumatic control systems. The application, operation, selection of components, and service procedures for pneumatic control systems will be presented.

Prerequisite: ACR 60 and ACR 64 Associate Degree Applicable

ACR 74 AIR CONDITIONING/ REFRIGERATION SYSTEM ACCESSORIES

2 Units Lecture: 2 hours

This course provides descriptions of the operation, installation, service and repair of accessory equipment commonly used to improve operating performance, to enhance efficiency or to provide operational flexibility of air conditioning and refrigeration systems.

Prerequisite: ACR 60 and ACR 64 Associate Degree Applicable

AUTOMOTIVE AND POWER

AUTO 1 AUTOMOTIVE PRINCIPLES I

2 Units Lecture: 1 hour Laboratory: 3 hours

This course covers basic fundamentals and basic knowledge of the automotive repair trade. It includes shop safety, hand tools, fasteners, shop math, and an overview of basic automotive systems.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50 Associate Degree Applicable

AUTO 2 AUTOMOTIVE PRINCIPLES II

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course stresses automotive engine operation principles. Practical work in the operation, inspection, maintenance, and repair of engines is included. Drive train principles, steering mechanisms, brake systems, suspensions and hydraulics systems will be studied.

Prerequisite: AUTO 1 or equivalent CSU, Associate Degree Applicable

AUTO 3 AUTOMOTIVE PRINCIPLES III

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course provides theory and practice of using different electrical equipment with an emphasis on hand held test equipment. Breaker point, electronic and computer type ignitions will be covered.

Prerequisite: AUTO 1

CSU, Associate Degree Applicable

AUTO 19 HAZARDOUS MATERIAL-AUTO

1/2 Unit

Lecture: .5 hours

This course provides training in the basic laws and regulations regarding the use, storage, handling, emergency response, and disposal of hazardous materials found in the automotive repair industry.

Prerequisite: Eligibility for ENG 51 or 1 year trade experience
Associate Degree Applicable

AUTO 20 AUTO ELECTRIC I (NATEF)

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course provides basic theory and direct experience in automotive electrical systems, operations, trouble shooting, and repair. It is the basis for auto tune-up, fuel systems, automotive computer systems, and the BARcertified clean air car course.

Prerequisite: AUTO 1 or 1 year trade experience
Associate Degree Applicable

AUTO 21 AUTO ELECTRIC II (NATEF)

3 Units Lecture: 2 hours Laboratory: 3 hours

This course provides further study of the automotive electrical system. It covers basic ignition systems, lighting systems, gauges and warning devices, windshield wipers, and other body related electrical components.

Prerequisite: AUTO 20, or passing ASE Electrical System Test, or completion of 600 hours advanced ROP auto technology course, or 1 year trade experience Associate Degree Applicable

AUTO 22 A-D AUTO ELECTRIC III (NATEF) LAMP LICENSE PREP

1 Unit Lecture: 75

Lecture: .75 hour Laboratory: .75 hour

This course is preparation for the State of California - Bureau of Automotive Repair's Lamp Inspection License Class "A" test.

Prerequisite: AUTO 20 and 21, or passing ASE Electrical System Test, or 1 year trade experience Associate Degree Applicable

AUTO 23 ENGINE PERFORMANCE I (NATEF)

2 Units Lecture: 1 hour Laboratory: 3 hours

This course provides operating theory and experience in the operation, diagnosis, and repair of Kettering, Electronic, and distributorless (DIS) ignition systems. Students learn basic oscilloscope operation and the basis for engine computer and emission control systems.

Prerequisite: AUTO 20, or passing ASE Electrical System Test, or 1 year trade experience in engine tune-up, or completion of 600 hours advanced ROP automotive technology course
Associate Degree Applicable

AUTO 24 ENGINE PERFORMANCE II (NATEF)

2 Units Lecture: 1 hour Laboratory: 3 hours

This course provides operating theory and hands-on experience in the operation, diagnosis, and repair of automotive fuel systems with carburetors, basic throttle body, and port fuel injection systems. Students learn to use the 4 gas exhaust analyzers.

Prerequisite: AUTO 20 and AUTO 23, or passing ASE Electrical System Test, or 1 year trade experience in engine tune-up, or completion of 600 hours advanced ROP automotive technology course Associate Degree Applicable

AUTO 25 ENGINE PERFORMANCE III (NATEF)

2 Units Lecture: 1 hour Laboratory: 3 hours

This is a basic engine computer course which includes the theory, operation, testing, diagnosis, and repair of current systems. This course helps students prepare for the state SMOG test.

Prerequisite: AUTO 20; completion of or concurrent enrollment in AUTO 23 and 24; or passing ASE Electrical System Test or Engine Performance Tests; or 2 years trade experience in engine tune-up and electrical

Associate Degree Applicable

AUTO 26 ENGINE PERFORMANCE IV (NATEF)

2 Units Lecture: 1 hour Laboratory: 3 hours

This is an advanced engine computer and drivability course. It emphasizes diagnostic procedures and techniques using basic and sophisticated test equipment. This course helps prepare students for the state SMOG and ASE Advanced Engine Performance tests.

Prerequisite: AUTO 20; completion of, or concurrent enrollment in AUTO 23, 24 and 25; or passing ASE Electrical System Test or Engine Performance Tests; or 2 years trade experience in engine tune-up and electrical Associate Degree Applicable

AUTO 27 A-D B.A.R. CLEAN AIR COURSE PART I

2½ Units Lecture: 2 hours Laboratory: 1.5 hours

This course covers SMOG inspection rules and regulations, a review of engine performance theory, and the inspection and testing of 1979 and older vehicles. AUTO 27 and AUTO 28 of the B.A.R. Clean Air Course must be taken and passed with a grade of "C" or better to be eligible for a Bureau of Automotive Repair Certificate of Completion. This course is approved by the State of California, Bureau of Automotive Repair.

Prerequisite: AUTO 14, AUTO 61, and AUTO 62; or 180 hours of Engine Performance and Electrical courses; or passing ASE Engine Performance and Electrical System Tests; or 1 year trade experience in engine tune-up Associate Degree Applicable

AUTO 28 A-D B.A.R. CLEAN AIR COURSE PART II

2½ Units Lecture: 2 hours Laboratory: 1.5 hours

Part II of the clean air course inspection procedures, diagnosis and repair of 1980 and newer vehicles along with a detailed review of system

identification and computer system theory. This course is approved by the State of California, Bureau of Automotive Repair.

Prerequisite: AUTO 27; or AUTO 14, AUTO 61, AUTO 62, and AUTO 50; or 180 hours of Engine Performance and Electrical courses; or passing ASE Engine Performance and Electrical System Tests; or 1 year trade experience in engine tune-up
Associate Degree Applicable

AUTO 30 AUTO BRAKE SYSTEMS (NATEF)

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course provides basic theory and direct experience in automotive brake system operation, trouble shooting, and repair. This is the basis for the State Brake Inspection License course (AUTO 31 A-D).

Prerequisite: AUTO 1 or 1 year trade experience
Associate Degree Applicable

AUTO 31 A-D BRAKE LICENSE PREPARATION

1 Unit

Lecture: .75 hour Laboratory: .75 hour

This course is preparation for the State of California - Bureau of Automotive Repair's Brake Inspection Class "A" license test.

Prerequisite: AUTO 30, or AUTO 20, or 1 year trade experience, or passing ASE Brake Test

Associate Degree Applicable

AUTO 32 ANTI-SKID BRAKE SYSTEMS

1 Unit

Lecture: .5 hour Laboratory: 1.5 hours

This course provides the theory, operation, testing, diagnosis, and repair of Anti-skid Brake Systems used in today's vehicles.

Prerequisite: AUTO 20, 25, and 30; or passing of ASE Electrical System, Engine Performance, and Brake Systems tests; or 2 vears appropriate trade experience Associate Degree Applicable

AUTO 33 SUSPENSION & ALIGNMENT(NATEF)

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course provides basic theory and direct experience in automotive suspension systems and wheel alignment.

Prerequisite: AUTO 1 or 1 year trade experience

Associate Degree Applicable

AUTO 34 AUTOMOTIVE STEERING (NATEF)

2 Units Lecture: 1 hour Laboratory: 3 hours

This course provides basic theory and direct experience in the service and repair of automotive steering systems including fourwheel steering, electronic and computer controlled, and variable assist steering systems.

Prerequisite: AUTO 1, or 1 year trade experience Associate Degree Applicable

AUTO 40 BASIC SHOP OPERATIONS

1 Unit Lecture: 1 hour

This course provides an introduction to daily automotive service department routine. The course will be concerned with personal and shop safety, the writing and interpreting of repair orders, the legal aspects of auto repair, use of service manuals and parts catalogs. It also includes an overview of vehicle systems and a review of the metric system as applied to auto repair.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50; AUTO 1 or eguivalent

CSU, Associate Degree Applicable

AUTO 46 AUTOMOTIVE DIAGNOSTIC EOUIPMENT

2 Units

Lecture: 1.5 hours Laboratory: 1.5 hours

This course provides instruction in the proper operation and use of tune-up related automotive diagnostic equipment. Included are oscilloscopes, exhaust gas analyzers, automotive computer diagnostic testers, and other tune-up related test equipment.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50 Corequisite: AUTO 42 or prior completion CSU, Associate Degree Applicable

AUTO 51 ADVANCED AUTO COMPUTERS

2 Units Lecture: 1 hour Laboratory: 3 hours

This course covers basic knowledge of computer systems and provide detailed insight into automotive on board computer systems. It also provides in-depth troubleshooting experience using conventional and non-conventional methods.

Prerequisite: ENG 51, AUTO 14 and AUTO 50 or trade experience Associate Degree Applicable

AUTO 60A AUTO AIR CONDITIONING I

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course provides basic theory and handson experience in automotive air conditioning and heating system operation, trouble shooting, and repair. This course is based on NATEF guidelines.

Prerequisite: AUTO 1, or 1 year trade experience

Associate Degree Applicable

AUTO 60B AUTO AIR CONDITIONING II

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course provides advanced training and hands-on experience in automotive air conditioning, heating, and climate control systems theory, operation, trouble shooting, and repair. This course is based on NATEF guidelines.

Prerequisite: AUTO 60A, or 1 year trade experience in air conditioning
Associate Degree Applicable

AUTO 63A ENGINE REBUILD I - TOP END

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course provides basic theory and practical experience in the disassembly, inspection, machine work, reassembly and adjustment of the cylinder heads and valve train of an internal combustion engine.

Prerequisite: AUTO 1, or 1 year trade

experience

Associate Degree Applicable

AUTO 63B ENGINE REBUILD II - LOWER END

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course provides basic theory and practical experience in the disassembly, inspection, reassembly and adjustment of the cylinder block and related components.

Prerequisite: AUTO 1, or 1 year trade

experience

Associate Degree Applicable

AUTO 64A AUTOMATIC TRANSMISSIONS I

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course provides an introduction to basic

theory and hands-on experience in the operation, diagnosis, servicing, and repair of automatic transmissions for rear wheel drive vehicles

Prerequisite: AUTO 1, or 1 year trade

experience

Associate Degree Applicable

AUTO 64B AUTOMATIC TRANSMISSIONS II

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course provides basic knowledge and hands-on experience in the operation, diagnosis, servicing, and repair of automatic transaxles. It covers the operation and diagnosis of computer controlled automatic transmissions and transaxles.

Prerequisite: AUTO 1, or 1 year trade experience in automatic transmissions Associate Degree Applicable

AUTO 65A STANDARD TRANSMISSIONS I

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course covers the principles of operation and repair of clutches, three, four, and fivespeed manual transmissions, and drive lines and rear axles for rear wheel drive vehicles.

Prerequisite: AUTO 1, or 1 year trade

experience

Associate Degree Applicable

AUTO 65B STANDARD TRANSMISSIONS II

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course covers the principles of operation and repair of clutches, three, four, and fivespeed manual transaxles and drive trains for front wheel drive vehicles.

Prerequisite: AUTO 1, or 1 year trade

experience

Associate Degree Applicable

AUTO 68 NIASE TEST PREPARATION

1/2 Unit

Lecture: .5 hour

This course prepares the student for National Institute for Automotive Service Excellence (NIASE) test: "Automotive Certificate Exam". Topics covered include: brakes, front end, engine repair, engine performance, automatic transmission/transaxle, manual drive train and axles, electrical and heating/air conditioning. Test-taking techniques are also covered.

Prerequisite: Minimum one year of practical job experience and/or completion of at least three automotive courses Associate Degree Applicable

AUTO 69 SMALL ENGINES

2 Units Lecture: 1 hour Laboratory: 3 hours

This course is the study of the theory and operating principles of small two-cycle and four-cycle engines. It includes practical work in testing, repairing, and operating engines such as power lawn mowers, motor cycles, and outboard motors.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50 Associate Degree Applicable

AUTO 71A-L AUTOMOTIVE LABORATORY

1 Unit

Laboratory: 3 hours

This lab course is designed to provide the student with a broad range of training experiences. Lab assignments are determined by the availability of required repairs on instructor assigned vehicles.

Corequisite: Enrollment in one or more automotive classes

Associate Degree Applicable

AUTO 78A,B ALTERNATIVE FUELS

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course includes a study of alternative types of fuel that can be used in today's vehicles, such as: electric, solar, ethanol, fuel cells, etc. Students will be provided with some basic knowledge regarding service and maintenance of alternative fuel systems that will be on the market in the near future. It investigates the process of converting vehicles for the use of alternative fuels and propulsion.

Prerequisite: AUTO 1 or equivalent Associate Degree Applicable

AUTO 80 ACTIVE SUSPENSION SYSTEMS

1 Unit

Lecture: .5 hour Laboratory: 1.5 hours

This course provides theory and hands-on experience in the theory, operation, testing, diagnosis, and repair of the computer controlled active suspension systems used in today's vehicles.

Prerequisite: AUTO 20, or passing of ASE Electrical System, and Suspension and Steering tests; or 2 years trade experience in engine performance, electrical, and suspension systems
Associate Degree Applicable

AUTO 81 AIR BAG OPERATION

1 Unit

Lecture: 1 hour

This is an advanced level course on the theory, operation, testing, diagnosis, and repair of supplemental restraint systems, "air bags", used in today's vehicles.

Prerequisite: AUTO 20 and AUTO 21, or passing of ASE Electrical System Test, or 2 years trade experience in electrical systems Associate Degree Applicable

AUTO 87A-C B.A.R. CITATION 1

1/2 Unit

Lecture: .5 hour

This course meets the requirements for a Bureau of Automotive Repair (B.A.R.) licensed SMOG mechanic who has received a first citation for violation of California State Vehicle Emission Control System inspection and repair laws and regulations.

Prerequisite: AUTO 27-28 or trade experience; possess a SMOG check mechanic's license

AUTO 88A-C B.A.R. CITATION 2

1 Unit Lecture: 1 hour

This course meets the requirements for a Bureau of Automotive Repair (B.A.R.) licensed SMOG mechanic who has received a second citation for violations of California State Vehicle Emission Control System inspection and repair laws and regulations.

Prerequisite: AUTO 27-28 or trade experience; possess a SMOG check mechanic's license

AUTO 90A COMPRESSED NATURAL GAS OPERATION AND CONVERSION

2 Units Lecture: 1 hour Laboratory: 3 hours

This course provides operating theory and practical experience in the conversion, setup, operation, service and repair of Compressed Natural Gas (CNG) fuel systems.

Prerequisite: AUTO 25, or passing of the ASE Electrical System and Engine Performance tests, or 2 years trade experience in engine performance and electrical systems Associate Degree Applicable

AUTO 90B PROPANE FUEL OPERATION AND CONVERSION

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course provides operating theory and practical experience in the conversion, setup, operation, service and repair of propane powered vehicles.

Prerequisite: AUTO 25, or passing of the ASE Electrical System and Engine Performance tests, or 2 years trade experience in engine performance and electrical systems Associate Degree Applicable

AUTO 90C LIQUIFIED NATURAL GAS OPERATION AND CONVERSION

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course provides operating theory and practical experience in the conversion, setup, operation, service and repair of Liquified Natural Gas (LNG) fuel systems.

Prerequisite: AUTO 25, or passing of the ASE Electrical System and Engine Performance tests, or 2 years trade experience in engine performance and electrical systems Associate Degree Applicable

ENVIRONMENTAL DESIGN

Environmental Design programs have a common objective - they are aimed at the betterment of the human physical environment. These programs endeavor to give the student a technical background, a set of social values, and a range of occupational skills, which result in creative expression.

The various curricula in Environmental Design are intended to be as flexible as possible to best serve student needs. The Environmental Design programs will have a common core of courses which provides undecided students an opportunity to change disciplines within the Environmental Design group without backtracking and starting over. It also offers students valuable insights into other related disciplines and occupations.

Transfer programs include courses that are designed to meet the requirements of selected universities. Students should check transfer status of individual courses depending on their choice of a transfer institution. The occupational programs are designed to prepare students for employment immediately upon graduation.

ARCHITECTURAL TECHNOLOGY

Certificate and Preparation for Employment

Courses Required: 27 units to be chosen from the following (with Advisor approval):

nom u	nom the following (with Advisor approvar).				
Dept.	No.	TitleUnits			
ARCH ARCH ARCH ARCH	2 3A 3B 3C	Intro to Arch Professions			
ARCH	6	& Perspective			

DRA DRA	1 5	Technical Drafting I 3 Intro to Computer Aided
DRA	6	Drafting/Design
DRA	7	Drafting/Design CAD Project 2
		ATE TOTAL27

ARCHITECTURAL TECHNOLOGY

A.S. Degree and Preparation for Employment

A.S. D	Stree	and Freparation for Employment			
Courses Required: 35 units to be chosen from the following (with Advisor approval)					
Dept.	No.	TitleUnits			
ARCH	I	Intro to Arch Professions 2			
ARCH	2	Materials of Construction 3			
ARCH	3A	Architectural Practice I 3			
ARCH	3B	Architectural Practice II 3			
ARCH	3C	Architectural Practice III 3			
ARCH	5	Intro to Drawing			
		& Perspective 2			
ARCH	6	Architectural Delineation 2			
ARCH	8	Architectural Design Fund I 3			
ARCH	10	Environmental Control			
		Systems 3			
ARCH	14	History of Architecture 2			
DRA	1	Technical Drafting I 3			
DRA	5	Introduction to Computer			
		Aided Drafting/Design 2			
DRA	6	Adv Computer Aided			
		Drafting/Design 2			
DRA	7	Drafting/Design CAD Project 2			
Require	d Su	btotal 35			
Elective	Sub	total (with Advisor approval) . 8			
General	Edu	cation Subtotal			
		he following:			
		Environmental Geology (3)			
GEOG	5L	Environmental Geology Lab (1)			
		Trigonometry (3)			
NR 1		Cons of Natural Resources (3)			
NR 1L		Cons of Natrl Resrcs Lab (1)			
DEGRI	DEGREE TOTAL 61				
Advisor: O'Donnell					

A	BUILDING INSPECTION			
A.S. Degree	and Preparation for Transfer	TECHNOLOGY		
Courses Rec			nd Preparation for Employment	
Dept. No.	TitleUnits	Courses		quired: TitleUnits
ARCH 1 ARCH 2 ARCH 3A ARCH 3B ARCH 5	Intro to Arch Professions 2 Materials of Construction 3 Architectural Practice I 3 Architectural Practice II 3 Intro to Drawing & Perspective	BIT BIT BIT BIT	10 11 21 22 23	Introduction to UBC
ARCH 6 ARCH 8 ARCH 9 ARCH 10 ARCH 14 ARCH 15	Architectural Delineation 2 Architectural Design Fund I 3 Architectural Design Fund II . 3 Environmental Control Systems	BIT BIT ARCH ARCH ARCH AGBU	24 25 1 2 11 5	Energy Conservation Code 2 Handicapped Access. Code 2 Intro to Architect. Professions 2 Materials of Construction 3 Arch. Blueprint Reading 3 Microcomputer Applications . 3
ARCH 15 ARCH 16 ARCH 17 DRA 5	Elementary Structures	CERTIF Advisor		ATE TOTAL 27 Donnell
	Drafting/Design		-	ONSTRUCTION MANAGEMENT
General Education Subtotal		Certificate and Preparation for Employment		
MATH IA (MATH IB (PH 4A,B Er	Courses Dept.		quired: TitleUnits	
	l Education Requirements of	ARCH ARCH	2	Intro to Architect. Professions 2 Materials of Construction 3
DEGREE T	OTAL 65	ARCH		Architectural Practice I 3 Architectural Practice II 3
Advisor: O'	Donnell	BIT CM	10 1	Intro to Uniform Bldg Code 3 Intro to Construction Mgmt 2
institution.	n and General Education its vary depending on transfer Consult advisor and transfer catalog for appropriate course	CM CM CM CM	2 3 6 7 8 5	Intro to Urban Planning
		CERTIF	FICA	ATE TOTAL 32
		Advisor	: O'	Donnell

CONSTRUCTION MANAGEMENT	ARCH 5 Intro to Drawing & Perspective		
A.S. Degree and Preparation for Employment	ARCH 6 Architectural Delineation 2 ARCH 8 Architectural Design Fund I 3		
Courses Required:	ARCH 15 Elementary Structures 3		
•	ARCH 17 Mechanics of Structures 3 CM 1 Intro to Construction Mgmt 2		
Dept. No. Title	CM 2 Intro to Urban Planning 3		
ARCH 1 Intro to Architect. Professions 2 ARCH 2 Materials of Construction	CM 3 Site & Terrain Analysis		
ARCH 6 Architectural Delineation 2 BIT 10 Intro to Uniform Bldg. Code . 3 CM 1 Intro to Construction Mgmt 2 CM 2 Intro to Urban Planning 3 CM 3 Site & Terrain Analysis 3	Required Subtotal		
CM 4 Construction Law Survey 3 CM 5 Construction Planning 3	(See General Education Requirements of		
CM 6 Construction Surveying 2 CM 7 Intro to Plans & Specifications 3 CM 8 Construction Estimating 3	Transfer Institution*) DEGREE TOTAL		
DRA 5 Intro to Computer Aided	Advisor: O'Donnell		
Drafting/Design	*Admission and General Education Requirements vary depending on transfer institution. Consult advisor and transfer institution catalog for appropriate course selection.		
G 5L Environmental Geology Lab (1)	GENERAL DRAFTING		
MATH 5 Trigonometry(3) NR 1 Conserv of Natural Resources (3)	Certificate and Preparation for Employment		
NR 1L Cons of Natrl Resrcs Lab (1)	Courses Required:		
DEGREE TOTAL 66	Dept. No. Title		
Advisor: O'Donnell	DRA 1 Technical Drafting I		
CONSTRUCTION MANAGEMENT	DRA 6 Adv Computer Aided		
Preparation for Transfer and A.S. Degree Courses Required:	DRA 7 Drafting/Design		
Dept. No. Title	ARCH 3A Architectural Practices I 3 ARCH 3B Architectural Practices II 3		
ARCH 1 Intro to Architect. Professions 2	ARCH 5 Intro to Drawing		
ARCH 2 Materials of Construction 3 ARCH 3A Architectural Practice I 3	& Perspectives		

AGBU 5	Microcomputer Applications . 3	INTERIOR DESIGN
CERTIFIC	ATE TOTAL 30	A.A. Degree & Preparation for Employment
A designary ()	² Damall	Courses Required:
Advisor: O	Donnell	Dept. No. TitleUnits
	NERAL DRAFTING ee and Preparation for Employ- equired:	IDSN 10 Interior Design
Dept. No	o. TitleUnits	ARCH 3A Architectural Practice I 3 IDSN 18 Kitchen and Bath Design 3
DRA 1 DRA 2 DRA 5 DRA 6 DRA 7 ARCH 1 ARCH 2 ARCH 3A ARCH 3E ARCH 5 ARCH 6 AGBU 5 Required S Elective Su		IDSN 20 Commercial Space Planning & Design 3 3 ARCH 5 Intro to Drawing & Perspectives 2 2 Materials and Process in Interior Design 3 3 3 3 3 3 3 3 3
General Ed To include MATH 5 T NR 1	the following: 'rigonometry (3) Conserv of Natural Resources (3) TOTAL	To include: ART 3A Basic Design&Color DEGREE TOTAL

ENVIRONMENTAL DESIGN

COURSE DESCRIPTIONS

ARCHITECTURE

ARCH 1 INTRODUCTION TO ARCHITEC-TURAL PROFESSIONS

2 Units

Lecture: 2 hours

This course is a comprehensive study of the design professions and occupations, i.e.: architecture, engineering, city planning, construction, interior design and landscape design. Students will evaluate their interests and possible career choice(s).

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

ARCH 2 MATERIALS OF CONSTRUCTION

3 Units Lecture: 3 hours

This course is a general survey of construction materials and processes. It includes a review of concrete, masonry, wood and steel materials used in residential and commercial buildings. Certain techniques, applications and methods of selection of materials and their appropriate uses will be examined.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50; ARCH 1 or concurrent enrollment CSU, Associate Degree Applicable

ARCH 3A ARCHITECTURAL PRACTICE I

3 Units

Lecture: 2 hours Laboratory: 3 hours This course is an introduction to wood construction methods and processes, with an emphasis on architectural details.

Prerequisite: DRA 1, ARCH 1 or equivalent CSU, Associate Degree Applicable

ARCH 3B ARCHITECTURAL PRACTICE II

3 Units

Lecture: 2 hours Laboratory: 3 hours

This is an advanced drafting course for architecture students. It is a comprehensive study of the development of construction documents (working drawings).

Prerequisite: ARCH 3A or equivalent CSU, Associate Degree Applicable

ARCH 3C ARCHITECTURAL PRACTICE III

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course covers construction systems in concrete, steel and masonry. Preparation of outline specifications, production of design development drawings, use of model buildings as a design aid are also covered.

Prerequisite: ARCH 3B or equivalent CSU, Associate Degree Applicable

ARCH 5 INTRODUCTION TO DRAWING AND PERSPECTIVE

2 Units

Lecture: 1 hour Laboratory: 3 hours

Basic techniques used for graphic communication in the design professions will be studied, including orthographic and isometric projections, mechanical perspective, shape, shadows and reflections.

Prerequisite: DRA 1 or equivalent CSU, UC, Associate Degree Applicable

ARCH 6 ARCHITECTURAL DELINEATION

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course is a study of drawing and sketching as a communication tool in the field of environmental design. It includes the development of basic skills in architectural illustration and proper use of various drawing media.

Prerequisite: DRA 1

Corequisite: ARCH 5 or prior completion CSU, UC, Associate Degree Applicable

ARCH 7 DESCRIPTIVE DRAWING & GRAPHIC ANALYSIS

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course provides the student with additional proficiency in drawing and sketching with emphasis on freehand graphic communication skills. The link between graphics, design process and communications is demonstrated.

Prerequisite: ARCH 6

CSU, UC, Associate Degree Applicable

ARCH 8 ARCHITECTURAL DESIGN FUNDAMENTALS I

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course is a study of creative, problem solving architectural design techniques. Analysis of the built environment, development of environmental perception and graphic communication skills will also be studied.

Prerequisite: DRA 1, ARCH 5, ARCH 6 CSU, UC, Associate Degree Applicable

ARCH 9 ARCHITECTURAL DESIGN FUNDAMENTALS II - Design Principles

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course is a study of design problems in three dimension and the concepts of space, form, structure, color, materials and their impact on the built environment.

Prerequisite: ARCH 8

CSU, UC, Associate Degree Applicable

ARCH 10 ENVIRONMENTAL CONTROL SYSTEMS

3 Units Lecture: 3 hours

This course is a study of heating, cooling, ventilating, and lighting for residential structures. Passive and active solar design strategies and site analysis are also studied with an emphasis on the following: 1) use of solar energy in architecture; 2) human thermal comfort as a determinant of architectural form; 3) theory and application of climate with an emphasis on architectural methods of energy flow.

Prerequisite: ARCH 8 or concurrent enrollment CSU, Associate Degree Applicable

ARCH 11 ARCHITECTURAL BLUEPRINT READING

3 Units

Lecture: 3 hours

This course is a study of basic information for reading blueprints and construction drawings. It is designed for those who must assimilate information found in working drawings and specifications.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

182

ARCH 12 CONSTRUCTION ESTIMATING

2 Units

Lecture: 2 hours

This course covers methods used in estimating cost and quantities involved in construction materials, equipment and labor.

Prerequisite: Eligibility for MATH 50 CSU, Associate Degree Applicable

ARCH 14 HISTORY OF ARCHITECTURE

2 Units

Lecture: 2 hours

This course is a study of architecture design theories and practices of the late 19th and 20th century to the present, including the Beaux Arts, Art Nouveau, Expressionism, de Stijl, International Style, Fascist ideologies, Regionism, Post-World War II, amalgamation of 20th century idioms and recent reactions to contemporary standardization.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

ARCH 15 ELEMENTARY STRUCTURES

3 Units

Lecture: 3 hours

This course is for advanced architecture students. It is a study of forces on building structures; shear and bending moment diagrams, static equilibrium and stability of structural systems.

Prerequisite: ARCH 2, PH 4A, MATH 1A or equivalent background

CSU, Associate Degree Applicable

ARCH 16 MECHANICS OF STRUCTURAL MEMBERS

3 Units

Lecture: 3 hours

This course is a study of stress-strain relationships and material properties; stresses and deformations in structural members due to axial force, torsion and moment.

Prerequisite: ARCH 15

CSU, Associate Degree Applicable

ARCH 17 ARCHITECTURAL DESIGN FUNDAMENTALS III

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course is a continuation of Arch Design Fund II. It is a study of problems in three dimensional design; studies in space, form function and other design criteria. It also covers an introduction to site/environmental issues, and architectural history-precedence as design stimulus.

Prerequisite: ARCH 9 or equivalent

experience

CSU, Associate Degree Applicable

BUILDING INSPECTION TECHNOLOGY

BIT 10 INTRODUCTION TO UBC

3 Units

Lecture: 3 hours

This course is a study of building codes and ordinances of Federal, State and local governments relative to construction and safety considerations of public and private structures. Checking of building plans and specifications, Uniform Building Code, Earthquake Regulations (Title 21), State Fire Marshal's Code (Title 19), and State Hospital Act (Title 17) are included.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

BIT 11 PLAN CHECK NONSTRUCTURAL

3 Units

Lecture: 3 hours

This is an introductory-level course of instruction in nonstructural plan reading and plan review. Develops an understanding of construction drawing and the application of building code provisions to drawings and specifications. Students will gain an understanding of the building code as it pertains to the construction, use and occupancy of buildings, the health and safety aspects of codes as well as fire and life safety.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

BIT 21 UNIFORM MECHANICAL CODE

2 Units

Lecture: 2 hours

This course develops an understanding of mechanical systems, checking of plans to the Uniform Mechanical Code and State Fire Marshall Code (Title 19).

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50; eligibil-

ity for MATH 50 Recommended: BIT 10

CSU, Associate Degree Applicable

BIT 22 NATIONAL ELECTRICAL CODE

2 Units

Lecture: 2 hours

This is an introductory level course of instruction for plan review, design or electrical systems and application. Students will understand residential electrical systems, terms, application and life safety.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50; eligibil-

ity for MATH 50

Recommended: BIT 10

CSU, Associate Degree Applicable

BIT 23 UNIFORM PLUMBING CODE

2 Units

Lecture: 2 hours

This course develops an understanding of plumbing waste, vent and natural gas systems. It also covers checking of plans and specifications for plumbing systems, design of residential system for waste and natural gas systems.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50; eligibility for MATH 50 Recommended: BIT 10 CSU, Associate Degree Applicable

BIT 24 ENERGY CONSERVATION CODE

2 Units

Lecture: 2 hours

This course covers State of California, Title 24 Building Code for Energy Conservation in residential and commercial buildings. It also includes Uniform Electrical, Mechanical Code systems, plan checking and specifications.

Prerequisite: Eligibility for MATH 50; BIT 10 or equivalent CSU, Associate Degree Applicable

BIT 25 HANDICAPPED ACCESSIBILITY CODE

2 Units

Lecture: 2 hours

This course covers State of California, Title 24 Building Code and American Disabilities Act for handicapped accessibility to public and private buildings. It includes work area design for employees who are or become disabled during employment.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50; eligibility for MATH 50 CSU, Associate Degree Applicable

CONSTRUCTION MANAGEMENT

CM 1 INTRODUCTION TO CONSTRUCTION MANAGEMENT

2 Units

Lecture: 2 hours

This course provides an overview of the construction industry and its markets. The impact, practices, methods and ethics in the construction industry will be reviewed.

Prerequisite: ARCH 1 or equivalent; eligibility for MATH 50 CSU, Associate Degree Applicable

CM 2 INTRODUCTION TO URBAN PLANNING

3 Units

Lecture: 3 hours

This course provides a critical analysis of the theory and practice of land use planning with an emphasis on the urban context. Also, the historical and legal basis for land use planning, traditional and alternative roles of planning in contemporary society will be studied along with the planning process, planning tools and practices.

Prerequisite: ARCH 1 or equivalent CSU, Associate Degree Applicable

CM 3 SITE AND TERRAIN ANALYSIS

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course is an introduction to various methods and techniques used to inventory and analyze landscape features. Students will also study mapping, overlay techniques, environmental ethics, case study review and an overall assessment of the function and structure of the natural landscape.

Prerequisite: ENGR 2 or CM 6 CSU, Associate Degree Applicable

CM 4 CONSTRUCTION LAW SURVEY

3 Units

Lecture: 3 hours

This course is a summary of the legal implications of contractor license laws; mechanics lien laws, CAL-OSHA, and Construction Contracts. Laws of liability, worker's compensation, state and federal laws affecting construction and compliance problems will be covered.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

CM 5 CONSTRUCTION PLANNING

3 Units

Lecture: 3 hours

This course covers the concepts used in planning, scheduling and control of construction projects. Use of graphic charts and the Critical Path Method (CPM) will be featured. Also covered are program evaluation and review techniques (PERT), time assignment and computation, diagramming practices, monitoring and updating, and computer utilization.

Prerequisite: Eligibility for MATH 50; ARCH 12 and DRA 5 CSU, Associate Degree Applicable

CM 6 CONSTRUCTION SURVEYING

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course is an introduction of the principles and practices used in construction surveying. Students will become familiar with the use and care of transits, levels, scales, and related equipment. Topics covered include: land measurements, differential leveling, cut and fill computations, contours, traverses, shape staking and deed descriptions.

Prerequisite: Eligibility for ENG 51; MATH 5

CSU, UC, Associate Degree Applicable

CM 7 INTRODUCTION TO PLANS AND SPECIFICATIONS

3 Units

Lecture: 3 hours

This course is a study of the basic information for reading construction details and working drawings. Emphasis on specifications and building codes as requirements for building permits will also be covered.

Corequisite: DRA 1 or prior completion or equivalent

CSU, Associate Degree Applicable

CM 8 CONSTRUCTION ESTIMATING I

3 Units

Lecture: 3 hours

This course covers methods used in estimating costs and quantities of construction materials, equipment and labor in residential and light commercial construction. A review of basic math, architectural drawings, specifications and contracts will also be covered.

Prerequisite: Eligibility for ENG 51 and

MATH 50

CSU, Associate Degree Applicable

GENERAL DRAFTING

DRA 1 TECHNICAL DRAFTING I

3 Units Lecture: 2 hour Laboratory: 3 hours

This introductory course covers basic skills in lettering; line control; use of architecture, engineering and metric scales; freehand and mechanical drawing techniques; and shape description using drafting tools. This is a required course for Environmental Design students majoring in Drafting, Architecture, Interior Design, Landscape Design and Engineering.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50; eligibility for MATH 50

CSU, Associate Degree Applicable

DRA 2 TECHNICAL DRAFTING II

3 Units

Lecture: 1 hour Laboratory: 6 hours

This course is a continuation of Technical Drafting I, involving advanced auxiliary views, detail and assembly drawing, standard, precision, and true-position dimensions, parts usage, and drafting for numerical controls.

Prerequisite: DRA 1 or instructor consent CSU, Associate Degree Applicable

DRA 5 INTRODUCTION TO COMPUTER AIDED DRAFTING/DESIGN

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course provides an introduction to computer aided drafting and design. Major topics to be covered include computer hardware, associated CAD software, basic geometric construction and two dimensional drawings. The course will be taught on Macintosh computers, using the VersaCAD program. Information and skills learned in this course can be utilized by architecture, drafting, interior design, land-scape design and engineering majors.

Prerequisite: DRA 1 or equivalent CSU, Associate Degree Applicable

DRA 6 ADVANCED COMPUTER AIDED DRAFTING/DESIGN

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course provides advanced application of computer aided drafting and design techniques using the VersaCAD program taught on the Macintosh computer. Major topics to be covered include VersaCAD File Dump, VersaCAD 3D Application, Bill of Materials and VersaCAD's Hyper CAD Stacks.

Prerequisite: DRA 5 with a grade of C or

CSU, Associate Degree Applicable

DRA 7 DRAFTING/DESIGN PROJECT ON CAD

2 Units Lecture: 1 hour Laboratory: 3 hours

This course provides application of computer aided drafting and design techniques to selected projects. Advanced students majoring in architecture, drafting, interior design, land-scape design or engineering will select projects from their field of study with the approval of their major professor for completion using AutoCAD or VersaCAD.

Prerequisite: DRA 6 with a grade of C or

better

CSU, Associate Degree Applicable

DRA 8 AUTOCAD LEVEL I: BASIC DRAWING TECHNIQUES

2 Units Lecture: 1 hour Laboratory: 3 hours

This course covers the basics of computer aided drafting and design including hardware, software, operating systems and development of skills for creating and plotting simple technical and architectural drawings. This course will use AutoCAD software.

Prerequisite: DRA 1 or equivalent CSU, Associate Degree Applicable

DRA 9 AUTOCAD LEVEL II: ADVANCED DRAWING TECHNIQUES

2 Units Lecture: 1 hour Laboratory: 3 hours

This course covers advanced drawing techniques. Students study productivity techniques, advanced dimensioning, hatching, multiple viewpoint plotting using AutoCAD software. Students develop skills in creating three-dimensional drawing and surface modeling.

Prerequisite: DRA 8 with a grade of C or better

CSU, Associate Degree Applicable

INTERIOR DESIGN

IDSN 10 INTERIOR DESIGN (CAN HEC 4)

3 Units

Lecture: 3 hours

This course provides the entering Interior Design student with an orientation to the profession and an understanding of the relationship of Interior Design to allied fields. Philosophical approaches to the profession will be explored and contemporary developments within the field will be studied. It explores the total life space environment from a functional, technical and aesthetic basis.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

IDSN 12 RESIDENTIAL INTERIOR DESIGN

3 Units

Lecture: 3 hours

This course allows students to explore the functional and aesthetic factors of space planning and design development for interior spaces. It stresses creative problem solving and communication techniques for the microinterior environments.

Prerequisite: IDSN 10 and DRA 1 with grades of C or better
CSU, Associate Degree Applicable

IDSN 14 HISTORY OF INTERIOR ARCHITECTURE

3 Units

Lecture: 3 hours

This course is a survey of interior architecture, decoration and decorative arts within the cultural context, ancient through the twentieth century. Emphasis is placed on French, Italian, English, and American designs.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

IDSN 16 COLOR: THEORY AND APPLICATION

3 Units

Lecture: 3 hours

This course explores the theory and application of color as it is used to create and change environments. Emphasis is on the nomenclature, a review of color systems, mixing of colors, color psychology and color application to design problems.

Prerequisite: IDSN 10 with a grade of C or

Corequisite: ART 3A or prior completion CSU, Associate Degree Applicable

IDSN 18 KITCHEN AND BATH DESIGN

3 Units

Lecture: 3 hours

This course covers the studio problems of kitchen and bath design. It includes detailed space planning, the development of working plans including cabinet and appliance specification, electrical and plumbing, and the evaluation and modification of existing products.

Prerequisite: IDSN 10 and DRA 1 with grades of C or better

CSU, Associate Degree Applicable

IDSN 20 COMMERCIAL SPACE PLANNING AND DESIGN

3 Units

Lecture: 3 hours

This course will present studio problems of intermediate complexity. The student will integrate and extend previous knowledge of working drawings, materials and sources, design methods, and spatial organization in the planning of micro and macro environments.

Prerequisite: IDSN 12 and ARCH 3A with

grades of C or better CSU, Associate Degree Applicable

IDSN 22 MATERIALS AND PROCESS IN INTERIOR DESIGN

3 Units

Lecture: 3 hours

This course explores methods of analysis, application techniques and evaluation of products and materials used in interiors. The major emphasis will be placed on the processes, materials and resources for products in furniture, wall covering, floor coverings, window treatments, architectural finishes, and ceiling systems.

Prerequisite: IDSN 10 or concurrent

enrollment

Associate Degree Applicable

IDSN 24 LIGHTING FOR INTERIOR DESIGN

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course covers the application of principles and elements of lighting and wiring to the design of the visual environment. It Includes the exploration of color and illumination, task/ ambient lighting, energy conservation, codes, illumination calculations, fixture schedules, lighting techniques and layout.

Prerequisite: IDSN 12 and IDSN 16 with grades of C or better Associate Degree Applicable

IDSN 26 INTERIORS II

3 Units

Lecture: 1 hour Laboratory: 6 hours

This course presents studio problems of increasing complexity. The student will use previous knowledge, and demonstrate an awareness of handicapped codes in design solutions. Advance two and three-dimensional presentation techniques for all phases of a design project will be used.

Prerequisite: IDSN 20 and ARCH 5 with

grades of C or better

CSU, Associate Degree Applicable

IDSN 28 PROFESSIONAL PRACTICES IN INTERIOR DESIGN

3 Units

Lecture: 3 hours

This course provides the advanced Interior Design student with an orientation to the interprofessional relationships and business practices, responsibilities, and liabilities of interior designers. Emphasis will be placed on specification writing, record keeping and fee procedures, project control and the post-installation procedures.

Corequisite: IDSN 10 or prior completion CSU, Associate Degree Applicable

IDSN 30 PRESENTATION METHODS IN INTERIOR DESIGN

3 Units Lecture: 2 hours Laboratory: 3 hours

This course explores the methods and applications of presentation techniques to finished drawings and boards for interiors. The student will integrate and extend previous drafting skills, design methods, and spatial organization ability in developing presentational packets and portfolio boards.

Prerequisite: IDSN 12 with grade of C or better Associate Degree Applicable

IDSN 32 SURVEY OF CONTRACT INTERIORS

3 Units

Lecture: 3 hours

This course surveys the planning and organization of interior spaces that are required for restaurants and lodging facilities. The relation of the furnishings to the architectural space will be stressed with a consideration to material selection and budgets.

Prerequisite: IDSN 26 with grade of C or better Associate Degree Applicable

FASHION/CLOTHING AND NUTRITION

Offerings in these program areas help prepare students to pursue employment and/or advanced training in their chosen career field and related occupations.

FASHION MERCHANDISING

Certificate and Preparation for Employment (This certificate is for the person interested in an entry level position in the Fashion Merchandising field).

Courses Required:

Dept.	No.	TitleUnits
CT CT FM FM SP CERT	10 10 12 01	-E Apparel Analysis & Const 6 Textiles: Fiber to Filaments 3 Intro to Fashion
		_

Advisor: E. Lawson

ADVANCED FASHION MERCHANDISING

Certificate and Preparation for Employment

Courses Required:

Dept.	No. TitleUnits	S
CT CT	2A-E Apparel Analysis & Const 6 22 Interior Accessory Design & Production	
CERT	IFICATE TOTAL	8

Advisor: E. Lawson

	ALTERATIONS	ADV	AN	CED APPAREL DESIGN	
Certificate and Preparation for Employment			Certificate and Preparation for Employment		
(A basic sewing skills test must be passed before a student may begin work toward this			s Re	quired:	
Courses	ate) s Required:	Dept.	No.	TitleUnits	
	•	CT		E Apparel Analysis & Const 2	
Dept.	No. TitleUnits	CT	4A.	E Advanced Apparel Analysis & Construction 2	
CT	4A-E Advanced Apparel Analysis & Construction 4	CT	6A-	D Flat Pattern Dev &	
CT	20A-E Alterations 8	CT	12/	Draping Techniques	
FM FM	12 Fashion Marketing	CERTI		ATE TOTAL 10	
CERTI	Sewing & Alterations 2 FICATE TOTAL 16	Adviso	r: E.	Lawson	
Advisor	: E. Lawson				
		NUT	'RI'	TION CARE: DIETETIC	
AD	VANCED ALTERATIONS			TECHNICIAN	
Certifica	ate and Preparation for Employment	A.A. D	egre)	e	
Courses	Required:	Orange	Coa	st College and College of the Desert	
Dept.	No. TitleUnits	and the	Čert	is earned at College of the Desert ificate of Achievement is issued by	
CT	4A-E Advanced Apparel			ast College. This program is ap- ne American Dietetic Association.	
CT	Analysis & Construction 6 20A-E Alterations 2	Gradua	ites f	rom this program are qualified to	
CERTIFICATE TOTAL 8			be employed by acute care and rehabilitation hospitals, as well as by community agencies that provide education in putrition		
Advisor	: E. Lawson	that provide education in nutrition.			
		Course	s Re	quired:	
	APPAREL DESIGN	Dept.	No.	TitleUnits	
Certifica	ate and Preparation for Employment	BI	21	Anatomy & Physiology 3	
Courses	Required:	OR HEC	13	23 Human Physiology (5) General Nutrition	
Dept.	No. Title	CART	10	Food Procurement & Cost Control	
CT	2A-E Apparel Analysis & Const 2	HEFS	1	Sanitation and Safety 3	
CT	4A-E Advanced Apparel	*NC HEFS	75	Intro to Dietetic Tech	
CT	Analysis & Construction 2 6A-D Flat Pattern Dev &	*NC		Health Care Field Experience 3	
	Draping Techniques 8	HEFS	20	Prin. of Quantity Food	
CEPTII	12A-D Apparel Design: Tailoring . 4	HEC		Preparation	
CERTII	FICATE TOTAL 16	CH	4	Fundamentals of Chemistry 4	

Advisor: E. Lawson

*NC	280 Intermediate Nutrition Care	2		
*NC	281 Clinical Experience	2		
SP	1 Intro to Human Comm			
SOC	1 Intro Sociology	3		
*NC	285 Advanced Nutrition Care 2			
*NC	286 Clinical Experience	2		
	d Subtotal4 Education Requirements COD .			
DEGRE	E TOTAL Minimum 6	3-65		
*Taken at Orange Coast College Advisor: E. Lawson				

FASHION/CLOTHING AND NUTRITION

COURSE DESCRIPTIONS

APPAREL DESIGN AND PRODUCTION

ADSN 22A,B APPAREL DESIGN: CONSTRUCTION TECHNIQUES

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course examines the construction methods used by manufacturers of ready-to-wear. It stresses experience with traditional and contemporary techniques utilizing professional equipment.

Prerequisite: Eligibility for ENG 51 Associate Degree Applicable

CLOTHING AND TEXTILES

CT 2A APPAREL ANALYSIS & CONSTRUCTION: SKIRTS

2 Units Lecture: 1 hour

Laboratory: 3 hours

This course covers the analysis of individual segments of construction involved in the completion of a skirt. Students study elements

as it relates to the design, fabric and appropriateness to commercial production.

Advisory: Eligibility for ENG 51 CSU, Associate Degree Applicable

CT 2B APPAREL ANALYSIS & CONSTRUCTION: BODICE

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course covers the analysis of individual segments of construction involved in the completion of a bodice. Students study elements as it relates to the design, fabric and appropriateness to commercial production.

Advisory: Eligibility for ENG 51 CSU, Associate Degree Applicable

CT 2C APPAREL ANALYSIS & CONSTRUCTION: PANTS

2 Units Lecture: 1 hour Laboratory: 3 hours

This course covers the analysis of individual segments of construction involved in the completion of a pair of pants. Students study elements as it relates to the design, fabric and appropriateness to commercial production.

Advisory: Eligibility for ENG 51 CSU, Associate Degree Applicable

CT 2D APPAREL ANALYSIS & CONSTRUCTION: JACKETS DRESSMAKING TECHNIQUES

2 Units Lecture: 1 hour Laboratory: 3 hours

This course covers the analysis of individual segments of construction involved in the completion of a jacket using dressmaking techniques. Students study elements as it relates to the design, fabric and appropriateness to commercial production.

Advisory: Eligibility for ENG 51 CSU, Associate Degree Applicable

CT 2E APPAREL ANALYSIS & CONSTRUC-TION: DRESSES

2 Units Lecture: 1 hour Laboratory: 3 hours

This course covers the analysis of individual segments of construction involved in the completion of a dress. Students study elements as it relates to the design, fabric and appropriateness to commercial production.

Advisory: Eligibility for ENG 51 CSU, Associate Degree Applicable

CT 4A ADVANCED APPAREL ANALYSIS & CONSTRUCTION: SKIRT

2 Units Lecture: 1 hour Laboratory: 3 hours

This course covers the analysis of individual segments of construction involved in the completion of a skirt copied from a designer's design. Students study elements as it relates to the design, fabric and appropriateness to commercial production.

Prerequisite: CT 2A and CT 2B or CT 2C or CT 2D or CT 2E
CSU, Associate Degree Applicable

CT 4B ADVANCED APPAREL ANALYSIS & CONSTRUCTION: BODICE

2 Units Lecture: 1 hour Laboratory: 3 hours

This course covers the analysis of individual segments of construction involved in the completion of a bodice copied from a designer's design. Students study elements as it relates to the design, fabric and appropriateness to commercial production.

Prerequisite: CT 2B and CT 2A or CT 2C or CT 2D or CT 2E
CSU, Associate Degree Applicable

CT 4C ADVANCED APPAREL ANALYSIS & CONSTRUCTION: PANTS

2 Units Lecture: 1 hour Laboratory: 3 hours

This course covers the analysis of individual segments of construction involved in the completion of a pair of pants copied from a designer's design. Students study elements as it relates to the design, fabric and appropriateness to commercial production.

Prerequisite: CT 2C and CT 2A or CT 2B or CT 2D or CT 2E
CSU, Associate Degree Applicable

CT 4D ADVANCED APPAREL ANALYSIS & CONSTRUCTION: JACKETS-DRESS-MAKING TECHNIQUES

2 Units Lecture: 1 hour Laboratory: 3 hours

This course covers the analysis of individual segments of construction involved in the completion of a jackets copied from a designer's design. Students study elements as it relates to the design, fabric and appropriateness to commercial production.

Prerequisite: CT 2D and CT 2A or CT 2B or CT 2C or CT 2E CSU, Associate Degree Applicable

CT 4E ADVANCED APPAREL ANALYSIS & CONSTRUCTION: DRESSES

2 Units Lecture: 1 hour Laboratory: 3 hours

This course covers the analysis of individual segments of construction involved in the completion of a dress copied from a designer's design. Students study elements as it relates to the design, fabric and appropriateness to commercial production.

Prerequisite: CT 2E and CT 2A or CT 2B or CT 2C or CT 2D
CSU, Associate Degree Applicable

CT 6A FLAT PATTERN DEVELOPMENT & DRAPING TECHNIQUES: BODICE

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course studies the application of the principles of fashion design to the construction of paper patterns for a bodice by the flat pattern methods and by draping on a full size mannequin. Emphasis is placed on the process of developing the working pattern to the completion of the bodice in a fashion fabric.

Prerequisite: CT 4B CSU, Associate Degree Applicable

CT 6B FLAT PATTERN DEVELOPMENT & DRAPING TECHNIQUES: SKIRT AND PANTS

2 Units Lecture: 1 hour Laboratory: 3 hours

This course studies the application of the principles of fashion design to the construction of paper patterns for skirts and pants by the flat pattern methods and by draping on a full size mannequin. Emphasis is placed on the process of developing the working pattern to the completion of the skirts in a fashion fabric.

Prerequisite: CT 4A or CT 4C CSU, Associate Degree Applicable

CT 6C FLAT PATTERN DEVELOPMENT & DRAPING TECHNIQUES: JACKETS

2 Units Lecture: 1 hour Laboratory: 3 hours

This course studies the application of the principles of fashion design to the construction of paper patterns for jackets by the flat pattern methods and by draping on a full size mannequin. Emphasis is placed on the process of developing the working pattern to the completion of the jackets in a fashion fabric.

Prerequisite: CT 4D CSU, Associate Degree Applicable

CT 6D FLAT PATTERN DEVELOPMENT & DRAPING TECHNIQUES: DRESSES

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course studies the application of the principles of fashion design to the construction of paper patterns for dresses by the flat pattern methods and by draping on a full size mannequin. Emphasis is placed on the process of developing the working pattern to the completion of a dress in a fashion fabric.

Prerequisite: CT 4D CSU, Associate Degree Applicable

CT 10 TEXTILES: FIBER TO FILAMENTS (CAN HEC 6)

3 Units Lecture: 3 hours

This course studies the sources and characteristics of natural fibers and synthetic filaments used in the manufacture of fabrics for clothing and home furnishings; and the durability, care and maintenance of these textiles.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

CT 12A APPAREL DESIGN: TAILORING -SKIRTS

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course studies the application of the principles of fitting and construction of a tailored skirt. Students study and learn the skills required to tailor a skirt using the traditional as well as contemporary techniques.

Prerequisite: CT 6B CSU, Associate Degree Applicable

CT 12B APPAREL DESIGN: TAILORING -SLACKS

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course studies the application of the principles of fitting and construction of a tailored pair of slacks. Students study and learn the skills required to tailor slacks using the traditional as well as contemporary techniques.

Prerequisite: CT 6B CSU, Associate Degree Applicable

CT 12C APPAREL DESIGN: TAILORING -COATS

2 Units Lecture: 1 hour Laboratory: 3 hours

This course studies the application of the principles of fitting and construction of a tailored coat. Students study and learn the skills required to tailor a coat using the traditional as well as contemporary techniques.

Prerequisite: CT 6C CSU, Associate Degree Applicable

CT 12D APPAREL DESIGN: TAILORING -JACKETS

2 Units Lecture: 1 hour Laboratory: 3 hours

This course studies the application of the principles of fitting and construction of a tailored jacket. Students study and learn the skills required to tailor a jacket using the traditional as well as contemporary techniques.

Prerequisite: CT 6C CSU, Associate Degree Applicable

CT 20A ALTERATIONS: SKIRTS

2 Units Lecture: 1 hour Laboratory: 3 hours This course is designed to introduce students to alteration skills needed for employment in the retail market. Students study analysis of a skirt design and the construction techniques used to achieve the design. They study comparative techniques for achieving the alterations needed based on cost and time control evaluation.

Prerequisite: CT 2A and CT 2B or CT 2C or CT 2D or CT 2E with a grade of C or better, or demonstration of basic sewing skills CSU, Associate Degree Applicable

CT 20B ALTERATIONS: BODICE

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course is designed to introduce students to alteration skills needed for employment in the retail market. Students study analysis of a bodice design and the construction techniques used to achieve the design. They study comparative techniques for achieving the alterations needed based on cost and time control evaluation.

Prerequisite: CT 2B and CT 2A or CT 2C or CT 2D or CT 2E with a grade of C or better, or demonstration of basic sewing skills CSU, Associate Degree Applicable

CT 20C ALTERATIONS: PANTS

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course is designed to introduce students to alteration skills needed for employment in the retail market. Students study analysis of a pair of pants design and the construction techniques used to achieve the design. They study comparative techniques for achieving the alterations needed based on cost and time control evaluation.

Prerequisite: CT 2C and CT 2A or CT 2B or CT 2D or CT 2E with a grade of C or better, or demonstration of basic sewing skills CSU, Associate Degree Applicable

CT 20D ALTERATIONS: JACKETS

2 Units Lecture: 1 hour Laboratory: 3 hours

This course is designed to introduce students to alteration skills needed for employment in the retail market. Students study analysis of a jacket design and the construction techniques used to achieve the design. They study comparative techniques for achieving the alterations needed based on cost and time control evaluation.

Prerequisite: CT 2D and CT 2A or CT 2B or CT 2C or CT 2E with a grade of C or better, or demonstration of basic sewing skills CSU, Associate Degree Applicable

CT 20E ALTERATIONS: DRESSES

2 Units Lecture: 1 hour Laboratory: 3 hours

This course is designed to introduce students to alteration skills needed for employment in the retail market. Students study analysis of a dress design and the construction techniques used to achieve the design. They study comparative techniques for achieving the alterations needed based on cost and time control evaluation.

Prerequisite: CT 2E and CT 2A or CT 2B or CT 2C or CT 2D with a grade of C or better, or demonstration of basic sewing skills CSU, Associate Degree Applicable

CT 22 INTERIOR ACCESSORY DESIGN AND PRODUCTION

2 Units Lecture: 1 hour Laboratory 3 hours

This course covers the skills and techniques in sewing accessories for home decorating. The class stresses the professional techniques decorators and manufacturers use in construction.

Prerequisite: CT 4A or CT 4B or CT 4C or CT 4D or CT 4E or approval of instructor CSU, Associate Degree Applicable

FASHION MERCHANDISING

FM 10 INTRO TO FASHION: CLOTHING & SOCIETY

2 Units Lecture: 2 hours

This course is the study of the social, economic and psychological forces which underlie fashion and affect both the consumer and the clothing market. Aesthetic, personal and managerial factors are applied to the selection of clothing for individuals in a work environment.

Advisory: ENG 51
CSU, Associate Degree Applicable

FM 12 FASHION MARKETING

2 Units Lecture: 2 hours

This course is a study of basic merchandising practices and procedures. The relationship and importance of couture design and ethnic fashion as it relates to the mainstreet market and our area markets in the Coachella Valley are covered. The cost of a garment due to styling and production are studied.

Advisory: ENG 51 CSU, Associate Degree Applicable

FM 14 BUSINESS MANAGEMENT FOR CUSTOM SEWING & ALTERATIONS

2 Units Lecture: 2 hours

This course covers the various facets of business sewing as a profession. Emphasis is placed on pricing methods, marketing methods, development of a business plan, business start-up and record keeping as well as filing required tax forms.

Prerequisite: CT 2A or CT 2B or CT 2C or CT 2D or CT 2E
CSU, Associate Degree Applicable

FOOD SERVICE

HEFS 1 SANITATION AND SAFETY

3 Units

Lecture: 3 hours

This course is a study of the principles of hygiene and sanitation and their application to food service operations. Emphasis will be placed on the implementation of proper methods and procedures and the food handlers responsibility in maintaining high sanitation and safety standards.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

HEFS 20 PRINCIPLES OF QUANTITY FOOD PREPARATION

4 Units

Lecture: 2 hours Laboratory: 6 hours

This course provides the student with a basic understanding of the principles of food preparation. Emphasis will be placed on food preparation terms and techniques, the use of weights and measures, food chemistry, and physical changes in the preparation of foods.

Prerequisite: Eligibility for ENG 51 Associate Degree Applicable

HEFS 75 SUPERVISION AND TRAINING TECHNIQUES

3 Units

Lecture: 3 hours

Study of procedures and problems met by food service operations in developing personnel programs and desirable labor management relationships. Includes the responsibility of selection, placement, orientation, training, counseling, rating and promotion of employees.

Associate Degree Applicable

HOME ECONOMICS

HEC 13 GENERAL NUTRITION (CAN HEC 2)

3 Units

Lecture: 3 hours

This course is a study of the chemical composition of foods and their utilization by the body. Emphasis on practical problems of nutrition and relationship of adequate diet to physical and mental health is covered.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

HEC 14 THERAPEUTIC DIETS

3 Units

Lecture: 3 hours

This course is a topical introduction to nutritional analysis, menu planning and preparation of special diets, including low calorie, low fat, low carbohydrate, sodium restricted and diabetic. It is suitable for students in nursing, or geriatrics, dietetic and/or those with dietary problems.

Prerequisite: HEC 13 with a grade of C or

better

Associate Degree Applicable

FIRE SCIENCE

College of the Desert offers courses in the Fire Science field that will count toward a certificate or Associate in Science Degree. These courses are designed for students that plan to transfer to a four-year institution, gain employment in the Fire Science field, or as a refresher for those currently employed in some area of Fire Science. The approved list of courses include those accredited by the California Fire Service Training and Educational System for State Board of Fire Science certification.

FIRE SCIENCE

Certificate and Preparation for Employment Courses Required:

Dept.	No.	TitleUnits
FS	1	Intro to Fire Technology 3
FS	2	Fire Protection Chemistry 3
FS	3	Fund. of Fire Prevention 3
FS	4	Fire Protection Systems 3
FS	5	Fire Service Operations 3
EMT	84	Emergency Medical Tech I 5
FS	11	Hazardous Materials I 3
FS	84	Pump Operations 2
Require	d Su	btotal 25
		ith Advisor consent) 3
CERTI	FICA	TE TOTAL 28

Advisors: Walker; Watson - CMC

FIRE SCIENCE

A.S. Degree Courses Required:

Dept.	No.	TitleUnit	S
FS	1	Intro to Fire Technology	3
FS	2	Fire Protection Chemistry	3
FS	3	Fund. of Fire Prevention	
FS	4	Fire Protection Systems	3
FS	5	Fire Service Operations	3
EMT	84	Emergency Medical Tech I	5
FS	11	Hazardous Materials I	

FS	84	Pump Operations	2
		btotal	
Other E	Electi	ves ucation Requirements	8
DEGRI	ЕЕ Т	OTAL	60
Adviso	rs: V	Valker; Watson - CMC	

FIRE SCIENCE COURSE DESCRIPTIONS

FS 1 INTRODUCTION TO FIRE TECHNOLOGY

3 Units

Lecture: 3 hours

This course provides an introduction to fire protection in the following areas: philosophy, history, function, public and private organization, laws, regulations, nomenclature, career opportunities, and the basic physics and chemistry of fire. It is designated FT-1 by the State Board of Fire Services and California State Fire Marshal (CSFM) and is part of the designated core curriculum.

Prerequisite: Eligibility for ENG 51 & RDG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

FS 2 FIRE PROTECTION CHEMISTRY

3 Units

Lecture: 3 hours

This course provides fundamental information and knowledge of the physical and chemical characteristics of matter, fire, hazardous materials, and basic extinguishment theory. It is designated FT-2 by the State Board of Fire Services and California State Fire Marshal (CSFM) and is part of the designated core curriculum.

Prerequisite: Eligibility for ENG 51 & RDG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

FS 3 FUNDAMENTALS OF FIRE PREVENTION

3 Units

Lecture: 3 hours

This course provides fundamental information regarding the history and philosophy of fire prevention, organization, and operation of a fire bureau, use of fire codes, identification and correction of fire hazards, and the relationship of fire prevention with fire safety education and detection and suppression systems. It is designated FT-3 by the State Board of Fire Services and California State Fire Marshal (CSFM) and is part of the designated core curriculum.

Prerequisite: Eligibility for ENG 51 & RDG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

FS 4 FIRE PROTECTION SYSTEMS

3 Units

Lecture: 3 hours

This course provides information relating to the features of design and operation of fire detection and alarm systems, heat and smoke control systems, special protection and sprinkler systems, water supply for fire protection, and portable fire extinguisher. It is designated FT-4 by the State Board of Fire Services and California State Fire Marshal (CSFM) and is part of the designated core curriculum.

Prerequisite: Eligibility for ENG 51 & RDG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

FS 5 FIRE SERVICE OPERATIONS

3 Units

Lecture: 3 hours

This course provides the fundamentals of fire department organization, management, and resources, and the use of those resources to control various emergencies. It is designated FT-5 by the State Board of Fire Services and California State Fire Marshal (CSFM) and is part of the designated core curriculum.

Prerequisite: Eligibility for ENG 51 & RDG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

FS 11 HAZARDOUS MATERIALS I

3 Units

Lecture: 3 hours

This course introduces the student to the world of hazardous chemicals, including their physical properties, uses in industry, and characteristics when involved in spills, fires and accidents. Basic information is covered regarding emergency procedures, legal requirements, compliance to regulations, health effects and treatment, and fire department protocols and responsibilities. It is designated FT-6 by the State Board of Fire Services and California State Fire Marshal (CSFM).

Prerequisite: Eligibility for ENG 51 & RDG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

FS 20 INTRODUCTION TO VOLUNTEER FIRE SERVICE

11/2 Units

Lecture: 1.5 hours

This course specifically introduces the local fire volunteer to the community fire station and its operational and fire procedures.

Prerequisite: Eligibility for ENG 51
Associate Degree Applicable

FS 57 RELATED CODES AND ORDINANCES

3 Units

Lecture: 3 hours

This course focuses on uniform building codes, national electrical codes, and life safety codes. The student will become familiar with national, state and local laws and ordinances which influence the field of fire prevention. Field trips may be required.

Prerequisite: Eligibility for ENG 51 and RDG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

FS 58 FIRE HYDRAULICS

3 Units

Lecture: 3 hours

This course includes the following topics: review of basic mathematics, hydraulic laws as applied to the fire service, application of formulas and mental calculation to hydraulic problems, water supply problem, and Underwriters' requirements for pumps.

Prerequisite: Eligibility for ENG 51 and RDG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

FS 61 FIRE APPARATUS AND EQUIPMENT

3 Units

Lecture: 3 hours

This course provides the student with information on driving laws, driving technique, construction and operation of pumping engines, ladder trucks, aerial platforms, specialized equipment, and apparatus maintenance.

Prerequisite: Eligibility for ENG 51 and RDG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

FS 62 RESCUE PRACTICES

3 Units

Lecture: 3 hours

This course covers the fire company role in life saving, development and organization of rescue companies, rescue equipment, training for rescue service, and rescue practices and procedures.

Prerequisite: Eligibility for ENG 51 and RDG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

FS 72 HAZARDOUS MATERIALS II

3 Units

Lecture: 3 hours

This course is an in-depth study of the problems involved in the handling, manufacture, storage, transportation, use, and laws and standards governing the same, of hazardous materials likely to be encountered in fire fighting practices.

Prerequisite: Eligibility for ENG 51 and RDG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

FS 73 FIRE SERVICE RECORDS AND REPORTS

3 Units

Lecture: 3 hours

This course familiarizes Fire Service personnel in the use of typical records and reports systems. The topics covered include knowledge and understanding of Fire Department record systems, and principles of report writing and application in the area of pre-fire surveys, post fire reporting, and research and planning.

Prerequisite: Eligibility for ENG 51 and RDG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

FS 81 DRIVER OPERATOR I

2 Units

Lecture: 2 hours

This course reviews vehicle laws and driver responsibilities and provides information on emergency response procedures, apparatus and equipment maintenance procedures, and the maneuvering of fire apparatus through controlled driving exercises and in normal traffic conditions. This is a California State Fire Marshal Office approved course.

Prerequisite: Eligibility for ENG 51 and RDG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

FS 82 FIRE INVESTIGATION 1B

2 Units

Lecture: 2 hours

This course focuses on arson investigation. Topics studied will include evidence, fire deaths, interviewing, crime scene searches, motives, criminal laws, juvenile law, and procedures and intent. This is a California Fire Marshal Office approved course.

Prerequisite: Eligibility for ENG 51 and RDG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

FS 84 PUMP OPERATIONS

2 Units

Lecture: 2 hours

This course covers the types and design of fire pumps and the principles of pumping, including operating pumps under fire ground conditions. It also includes review of applied mathematics, hydraulic laws, and application of mental hydraulic calculations. This is a California State Fire Marshal Office approved course.

Prerequisite: Eligibility for ENG 51 and RDG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

FS 88 FIRE INVESTIGATION I

2 Units

Lecture: 2 hours

This course studies the national arson problem and the cost factors affecting the American public. Topics studied will include responsibilities of the fire inspecting officer, the nature and affect of ethical and unethical conduct, and the authority and responsibility the inspecting officer has to his/her profession.

Prerequisite: Eligibility for ENG 51 and RDG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

FS 89 FIRE PREVENTION 1A

2 Units

Lecture: 2 hours

This course studies specific fire protection practices recommended by the California State Fire Marshal's office. Topics studied will include the Fire Marshal's regulations as they pertain to compressed and liquified gases, toxic materials, radioactive substances, explosives, building materials, codes, and the general prevention of private home and public building fires.

Prerequisite: Eligibility for ENG 51 and RDG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

FS 90 FIRE PREVENTION 1B

2 Units

Lecture: 2 hours

This course focuses on the codes, ordinances and statutes that pertain to fire prevention practices in California. Some topics of discussion include: building construction and occupancy, evacuation procedures, inspection reports, and processing plans. This is a California State Fire Marshal Office approved course.

Prerequisite: Eligibility for ENG 51 and RDG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

FS 91 FIRE COMMAND 1A

2 Units

Lecture: 2 hours

This course provides instruction and simulation time to the participants pertaining to the initial decision and action processes at a working fire. It includes areas of discussion on the fire officer, fire behavior, fire ground resources, operations and management. This is a California State Fire Marshal Office approved course.

Prerequisite: Eligibility for ENG 51 and RDG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

FS 92 FIRE MANAGEMENT (Supervision)

2 Units

Lecture: 2 hours

This course covers the basic skills that the company officer or potential company officer needs to effectively function as a supervisor of fire personnel in non-emergency settings. This is a California State Fire Marshal Office approved course.

Prerequisite: Eligibility for ENG 51 and RDG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

FS 93 FIRE INSTRUCTOR 1A

2 Units

Lecture: 2 hours

This is the first of a two course Fire Science Instructor series accredited by the State Board of Fire Services. Topics include: occupational analysis; course outlines; concepts of learning; levels of instruction, behavioral objectives; psychology of learning and includes students teaching demonstrations. This is a California State Fire Marshal Office approved course.

Prerequisite: Eligibility for ENG 51 and RDG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

FS 94 FIRE INSTRUCTOR 1B

2 Units

Lecture: 2 hours

This is the second of a two course Fire Science Instructor series accredited by the State Board of Fire Services and meets the requirements for a part-time FS teaching credential. Topics include: course outlines; lesson plans; levels of instruction; testing and measurement; test planning; evaluation includes student teaching demonstrations. This is a California State Fire Marshal Office approved course.

Prerequisite: Eligibility for ENG 51 and RDG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

FS 95 FIRE COMMAND 1B

2 Units

Lecture: 2 hours

This course provides instruction in the art of command as related to tactical fire problems. Topics studied will include pre-planning and attack utilizing simulator, chemical and pesticide emergencies, shipping papers, and environmental considerations. This is a California State Fire Marshal Office approved course.

Prerequisite: Eligibility for ENG 51 and RDG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

FS 96 FIRE PREVENTION 1C

2 Units

Lecture: 2 hours

This course studies the properties of flammable liquids, gases, regulations of storage and transportation, control of ignition sources above and below ground storage, DOT labeling, and placarding. This is a California State Fire Marshal Office approved course.

Prerequisite: Eligibility for ENG 51 and RDG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

FS 97 COMMUNITY RELATIONS

3 Units

Lecture: 3 hours

This course studies the relationship between local fire departments and the community. It also examines the needed positive aspects of cooperation between various segments of local government and the community at large, and how to maintain that positive relationship. This is a California State Fire Marshal Office approved course.

Prerequisite: Eligibility for ENG 51 and RDG 51 or concurrent enrollment in ENG 50 CSU, Associate Degree Applicable

FOREIGN LANGUAGES

Students enrolled in Foreign Language courses 1, 1A, 1B, 2, 2A, 2B or 3 which might duplicate courses completed in high school or another institution of collegiate level may be allowed unit credit in repeating the course depending upon previous level of proficiency. Upper division institutions may accept only one of the courses in transfer, either the original or the repeated course.

For language majors and transfers to University of California (UC), all Foreign Language 1A and 1B courses combined will transfer as the equivalent of a first-semester elementary course. All Foreign Language 2A and 2B courses combined will transfer as the equivalent of a second-semester elementary course.

Any student who feels qualified to take a more advanced course than indicated in his prior work will be encouraged to do so by recommendation of the instructor.

Colleges and universities consider it essential that any student receiving the Bachelor of Arts Degree have at least some knowledge of a language and civilization of other cultures. Students who are planning to transfer to a four-year institution should consult their respective catalogs for more specific information.

FRENCH, ITALIAN, OR SPANISH

A.A. Degree and Preparation for Transfer Courses Required:

Dept.	No. Title	Units	
FL	1, 2 Elementary	10	
OR	FL 1AB, 2AB Elementary		
FL	3, 4 Intermediate	8	
FL			
Required Subtotal21-25			
Genera	al Education Requirements	<u>39</u>	
DEGR	EE TOTAL	60-64	

Advisors:
French - Attoun, Deti
German - Deti
Italian - Sottile
Japanese, Russian - Attoun
Spanish - Deti, Sottile; Dean-Land - CMC

FOREIGN LANGUAGES COURSE DESCRIPTIONS

FRENCH

FR 1 ELEMENTARY FRENCH (CAN FREN SEQ A: FR 1 or 1AB + FR 2 or 2AB)

5 Units Lecture: 5 hours Laboratory: 1 hour

This course presents the fundamentals of French. Fluency in understanding, speaking, reading, and writing within the context of the French society, history, and culture is emphasized.

CSU, UC, Associate Degree Applicable

FR 1A ELEMENTARY FRENCH (CAN FREN SEQ A: FR 1 or 1AB + FR 2 or 2AB)

3 Units Lecture: 3 hours Laboratory: 1 hour

This course presents the fundamentals of French. Fluency in understanding, speaking, reading, and writing within the context of the French society, history, and culture is emphasized. Completion of FR 1A and FR 1B is equivalent to FR 1.

CSU, UC, Associate Degree Applicable

FR 1B ELEMENTARY FRENCH (CAN FREN SEQ A: FR 1 or 1AB + FR 2 or 2AB)

3 Units

Lecture: 3 hours Laboratory: 1 hour

This course continues the development of the skills and essentials of the French language begun in French 1A. Fluency in understanding, speaking, reading, and writing within the context of the French society, history, and culture is emphasized. Completion of FR 1A and FR 1B is equivalent to FR 1.

Prerequisite: FR 1A or equivalent CSU, UC, Associate Degree Applicable

FR 2 ELEMENTARY FRENCH (CAN FREN SEQ A: FR 1 or 1AB + FR 2 or 2AB)

5 Units

Lecture: 5 hours Laboratory: 1 hour

This course continues the development of the skills and essentials of the French language begun in FR 1 or FR 1B. Fluency in understanding, speaking, reading, and writing within the context of the French society, history, and culture is emphasized.

Prerequisite: FR 1 or FR 1B or equivalent CSU, UC, Associate Degree Applicable

FR 2A ELEMENTARY FRENCH (CAN FREN SEQ A: FR 1 or 1AB + FR 2 or 2AB)

3 Units

Lecture: 3 hours Laboratory: 1 hour

This course continues the development of the skills and essentials of the French language begun in FR 1 or FR 1B. Fluency in understanding, speaking, reading, and writing within the context of the French society, history, and culture is emphasized. Completion of FR 2A and FR 2B is equivalent to FR 2.

Prerequisite: FR 1 or FR 1B or equivalent CSU, UC, Associate Degree Applicable

FR 2B ELEMENTARY FRENCH (CAN FREN SEQ A: FR 1 or 1AB + FR 2 or 2AB)

3 Units

Lecture: 3 hours Laboratory: 1 hour

This course continues the development of the skills and essentials of the French language begun in FR 2A. Fluency in understanding, speaking, reading, and writing within the context of the French society, history, and culture is emphasized. Completion of FR 2A and FR 2B is equivalent to FR 2.

Prerequisite: FR 2A or equivalent CSU, UC, Associate Degree Applicable

FR 3 INTERMEDIATE FRENCH (CAN FREN SEQ B: FR 3 + FR 4)

4 Units

Lecture: 4 hours Laboratory: 1 hour

This course strengthens the students' communication skills in the spoken and written language. Emphasis is on the customs and culture of France and the francophone world. French literature is introduced.

Prerequisite: FR 2 or FR 2B or equivalent CSU, UC, Associate Degree Applicable

FR 4 INTERMEDIATE FRENCH (CAN FREN SEQ B: FR 3 + FR 4)

4 Units

Lecture: 4 hours Laboratory: 1 hour

This course expands the students' ability to communicate in French. Emphasis is on the discussion of socio-cultural selections and literature of the French-speaking world.

Prerequisite: FR 3 or equivalent CSU, UC, Associate Degree Applicable

FR 8A-D FRENCH CONVERSATION

3 Units

Lecture: 3 hours

This series of courses relies on daily contact vocabulary building and practical conversation of everyday topics, current events, social life, and cultural materials. The student may choose the credit/no credit grading option.

Prerequisite: Intermediate entry level: FR 2 or three years high school French, or equivalent; courses need not be taken in sequence

CSU, UC, Associate Degree Applicable

FR 40 A,B FRENCH CIVILIZATION

3 Units Lecture: 3 hours

This series of courses traces the development of the French language and culture from the beginning to modern times. Courses are conducted in English and need not be taken in sequence.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

GERMAN

GER 1 ELEMENTARY GERMAN (CAN GERM SEQ A: GER 1 or 1AB + GER 2 or 2AB)

5 Units Lecture: 5 hours Laboratory: 1 hour

This course presents the fundamentals of German. Fluency in understanding, speaking, reading and writing within the context of the German society, history, and culture is emphasized.

CSU, UC, Associate Degree Applicable

GER 1A ELEMENTARY GERMAN (CAN GERM SEQ A: GER 1 or 1AB + GER 2 or 2AB)

3 Units Lecture: 3 hours Laboratory: 1 hour

This course presents the fundamentals of German. Fluency in understanding, speaking, reading, and writing within the context of the

German society, history, and culture is emphasized. Completion of GER 1A and GER 1B is equivalent to GER 1.

CSU, UC, Associate Degree Applicable

GER 1B ELEMENTARY GERMAN (CAN GERM SEQ A: GER 1 or 1AB + GER 2 or 2AB)

3 Units Lecture: 3 hours Laboratory: 1 hour

This course continues the development of the skills and essentials of the German language begun in GER 1A. Fluency in understanding, speaking, reading, and writing within the context of the German society, history, and culture is emphasized. Completion of GER 1A and GER 1B is equivalent to GER 1.

Prerequisite: GER 1A or equivalent CSU, UC, Associate Degree Applicable

GER 2 ELEMENTARY GERMAN (CAN GERM SEQ A: GER 1 or 1AB + GER 2 or 2AB)

5 Units Lecture: 5 hours Laboratory: 1 hour

This course continues the development of the skills and essentials of the German language begun in GER 1 or GER 1B. Fluency in understanding, speaking, reading, and writing within the context of the German society, history, and culture is emphasized.

Prerequisite: GER 1 or GER 1B or equivalent CSU, UC, Associate Degree Applicable

GER 2A ELEMENTARY GERMAN (CAN GERM SEQ A: GER 1 or 1AB + GER 2 or 2AB)

3 Units Lecture: 3 hours Laboratory: 1 hour

This course continues the development of the skills and essentials of the German language begun in GER 1 or GER 1B. Fluency in understanding, speaking, reading, and writing within the context of the German society, history, and culture is emphasized. Completion of GER 2A and GER 2B is equivalent to GER 2.

Prerequisite: GER 1 or GER 1B or equivalent CSU, UC, Associate Degree Applicable

GER 2B ELEMENTARY GERMAN (CAN GERM SEQ A: GER 1 or 1AB + GER 2 or 2AB)

3 Units

Lecture: 3 hours Laboratory: 1 hour

This course continues the development of the skills and essentials of the German language begun in GER 2A. Fluency in understanding, speaking, reading, and writing within the context of the German society, history, and culture is emphasized. Completion of GER 2A and GER 2B is equivalent to GER 2.

Prerequisite: GER 2A or equivalent CSU, UC, Associate Degree Applicable

GER 40A,B GERMAN CIVILIZATION

3 Units

Lecture: 3 hours

This series of courses offers an introduction to the major currents and characteristics of the German culture as expressed through the centuries in literature, fine arts, philosophy, and the sciences. The courses are conducted in English and need not be taken in sequence.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

ITALIAN

ITAL 1 ELEMENTARY ITALIAN

5 Units

Lecture: 5 hours Laboratory: 1 hour

This course presents the fundamentals of Italian. Fluency in understanding, speaking, reading, and writing within the context of the Italian society, history, and culture is emphasized.

CSU, UC, Associate Degree Applicable

ITAL 1A ELEMENTARY ITALIAN

3 Units

Lecture: 3 hours Laboratory: 1 hour

This course presents the fundamentals of Italian. Fluency in understanding, speaking, reading, and writing within the context of the Italian society, history, and culture is emphasized. Completion of ITAL 1A and ITAL 1B is equivalent to ITAL 1.

CSU, UC, Associate Degree Applicable

ITAL 1B ELEMENTARY ITALIAN

3 Units

Lecture: 3 hours Laboratory: 1 hour

This course continues the development of the skills and essentials of the Italian language begun in ITAL 1A. Fluency in understanding, speaking, reading, and writing within the context of the Italian society, history, and culture is emphasized. Completion of ITAL 1A and ITAL 1B is equivalent to ITAL 1.

Prerequisite: ITAL 1A or equivalent CSU, UC, Associate Degree Applicable

ITAL 2 ELEMENTARY ITALIAN

5 Units

Lecture: 5 hours Laboratory: 1 hour

This course continues the development of the skills and essentials of the Italian language begun in ITAL 1 or ITAL 1B. Fluency in understanding, speaking, reading, and writing within the context of the Italian society, history, and culture is emphasized.

Prerequisite: ITAL 1 or ITAL 1B or

equivalent

CSU, UC, Associate Degree Applicable

ITAL 2A ELEMENTARY ITALIAN

3 Units

Lecture: 3 hours Laboratory: 1 hour This course continues the development of the skills and essentials of the Italian language begun in ITAL 1 or ITAL 1B. Fluency in understanding, speaking, reading, and writing within the context of the Italian society, history, and culture is emphasized. Completion of ITAL 2A and ITAL 2B is equivalent to ITAL 2.

Prerequisite: ITAL 1 or ITAL 1B or

equivalent

CSU, UC, Associate Degree Applicable

ITAL 2B ELEMENTARY ITALIAN

3 Units

Lecture: 3 hours Laboratory: 1 hour

This course continues the development of the skills and essentials of the Italian language begun in ITAL 2A. Fluency in understanding, speaking, reading, and writing within the context of the Italian society, history, and culture is emphasized. Completion of ITAL 2A and ITAL 2B is equivalent to ITAL 2.

Prerequisite: ITAL 2A or equivalent CSU, UC, Associate Degree Applicable

ITAL 3 INTERMEDIATE ITALIAN

4 Units Lecture: 4 hours Laboratory: 1 hour

This course strengthens the students' communication skills in the spoken and written language. Emphasis is on the customs and culture of Italy. Italian literature is introduced.

Prerequisite: ITAL 2 or ITAL 2B or

equivalent

CSU, UC, Associate Degree Applicable

ITAL 4 INTERMEDIATE ITALIAN

4 Units Lecture: 4 hours Laboratory: 1 hour

This course expands the students' ability to communicate in Italian. Emphasis is on the discussion of socio-cultural selections and literature of the Italian-speaking world.

Prerequisite: ITAL 3 or equivalent CSU, UC, Associate Degree Applicable

ITAL 40A,B SURVEY OF ITALIAN CIVILIZATION

3 Units

Lecture: 3 hours

This course introduces students to the Italian people, culture, and civilization. Italian 40A covers the period from the thirteenth century to the sixteenth century. Italian 40B covers the period from the seventeenth century to the present. Courses need not be taken in sequence and are conducted in English.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

JAPANESE

JPN 1A ELEMENTARY JAPANESE

3 Units

Lecture: 3 hours Laboratory: 1 hour

This course introduces students to elementary communication skills of understanding, speaking, reading, and writing Japanese. Emphasis is on fundamentals of grammar and pronunciation, practical vocabulary and useful phrases and idioms. The honorific, polite, and humble forms of vocabulary and expressions are introduced and analyzed.

CSU, UC, Associate Degree Applicable

JPN 1B ELEMENTARY JAPANESE

3 Units

Lecture: 3 hours Laboratory: 1 hour

This course introduces students to elementary communication skills of understanding, speaking, reading, and writing Japanese. Emphasis is on fundamentals of grammar and pronunciation, practical vocabulary and useful phrases and idioms. The honorific, polite, and humble forms of vocabulary and expressions are introduced and analyzed.

Prerequisite: JPN 1A or equivalent CSU, UC, Associate Degree Applicable

JPN 2A ELEMENTARY JAPANESE

3 Units

Lecture: 3 hours Laboratory: 1 hour

This course continues the development of the skills and essentials of the Japanese language begun in JPN 1B. Fluency in understanding, speaking, reading, and writing within the context of the Japanese society, history, and culture is emphasized.

Prerequisite: JPN 1B or equivalent CSU, UC, Associate Degree Applicable

JPN 2B ELEMENTARY JAPANESE

3 Units

Lecture: 3 hours Laboratory: 1 hour

This course continues the development of the skills and essentials of the Japanese language begun in JPN 2A. Fluency in understanding, speaking, reading, and writing within the context of the Japanese society, history, and culture is emphasized.

Prerequisite: JPN 2A or equivalent CSU, UC, Associate Degree Applicable

RUSSIAN

RUS 1A ELEMENTARY RUSSIAN (CAN RUSS SEQ A: RUS 1 AB + RUS 2AB)

3 Units

Lecture: 3 hours Laboratory: 1 hour

This course presents the fundamentals of Russian. Fluency in understanding, speaking, reading, and writing within the context of the Russian society, history, and culture is emphasized.

CSU, UC, Associate Degree Applicable

RUS 1B ELEMENTARY RUSSIAN (CAN RUSS SEQ A: RUS 1 AB + RUS 2AB)

3 Units

Lecture: 3 hours Laboratory: 1 hour

This course continues the development of the skills and essentials of the Russian language begun in RUS 1A. Fluency in understanding, speaking, reading, and writing within the context of the Russian society, history, and culture is emphasized.

Prerequisite: RUS 1A or equivalent CSU, UC, Associate Degree Applicable

RUS 2A ELEMENTARY RUSSIAN (CAN RUSS SEQ A: RUS 1 AB + RUS 2AB)

3 Units

Lecture: 3 hours Laboratory: 1 hour

This course continues the development of the skills and essentials of the Russian language begun in RUS 1B. Fluency in understanding, speaking, reading, and writing within the context of the Russian society, history, and culture is emphasized.

Prerequisite: RUS 1B or equivalent CSU, UC, Associate Degree Applicable

RUS 2B ELEMENTARY RUSSIAN (CAN RUSS SEQ A: RUS 1 AB + RUS 2AB)

3 Units

Lecture: 3 hours Laboratory: 1 hour

This course continues the development of the skills and essentials of the Russian language begun in RUS 2A. Fluency in understanding, speaking, reading, and writing within the context of the Russian society, history, and culture is emphasized.

Prerequisite: RUS 2A or equivalent CSU, UC, Associate Degree Applicable

SPANISH

SPAN 1 ELEMENTARY SPANISH (CAN SPAN SEQ A: SPAN 1 or 1AB + SPAN 2 or 2AB)

5 Units Lecture: 5 hours

Laboratory: 1 hour

This course presents the fundamentals of Spanish. Fluency in understanding, speaking, reading, and writing within the context of the Spanish society, history, and culture is emphasized.

CSU, UC, Associate Degree Applicable

SPAN 1A ELEMENTARY SPANISH (CAN SPAN SEQ A: SPAN 1 or 1AB + SPAN 2 or 2AB)

3 Units Lecture: 3 hours Laboratory: 1 hour

This course presents the fundamentals of Spanish. Fluency in understanding, speaking, reading, and writing within the context of the Spanish society, history, and culture is emphasized. Completion of SPAN 1A and SPAN 1B is equivalent to SPAN 1.

CSU, UC, Associate Degree Applicable

SPAN 1B ELEMENTARY SPANISH (CAN SPAN SEQ A: SPAN 1 or 1AB + SPAN 2 or 2AB)

3 Units Lecture: 3 hours Laboratory: 1 hour

This course continues the development of the skills and essentials of the Spanish language begun in SPAN 1A. Fluency in understanding, speaking, reading, and writing within the context of the Spanish society, history, and culture is emphasized. Completion of SPAN 1A and SPAN 1B is equivalent to SPAN 1.

Prerequisite: SPAN 1A or equivalent CSU, UC, Associate Degree Applicable

SPAN 2 ELEMENTARY SPANISH (CAN SPAN SEQ A: SPAN 1 or 1AB + SPAN 2 or 2AB)

5 Units

Lecture: 5 hours Laboratory: 1 hour

This course continues the development of the skills and essentials of the Spanish language begun in SPAN 1 or SPAN 1B. Fluency in understanding, speaking, reading, and writing within the context of the Spanish society, history, and culture is emphasized.

Prerequisite: SPAN 1 or SPAN 1B or equivalent CSU, UC, Associate Degree Applicable

SPAN 2A ELEMENTARY SPANISH (CAN SPAN SEQ A: SPAN 1 or 1AB + SPAN 2 or 2AB)

3 Units Lecture: 3 hours Laboratory: 1 hour

This course continues the development of the skills and essentials of the Spanish language begun in SPAN 1 or SPAN 1B. Fluency in understanding, speaking, reading, and writing within the context of the Spanish society, history, and culture is emphasized. Completion of SPAN 2A and 2B is equivalent to SPAN 2.

Prerequisite: SPAN 1 or SPAN 1B or equivalent CSU, UC, Associate Degree Applicable

SPAN 2B ELEMENTARY SPANISH (CAN SPAN SEQ A: SPAN 1 or 1AB + SPAN 2 or 2AB)

3 Units Lecture: 3 hours Laboratory: 1 hour

This course continues the development of the skills and essentials of the Spanish language begun in SPAN 2A. Fluency in understanding, speaking, reading, and writing within the context of the Spanish society, history, and culture is emphasized.

Prerequisite: SPAN 2A or equivalent CSU, UC, Associate Degree Applicable

SPAN 3 INTERMEDIATE SPANISH (CAN SPAN SEQ B: SPAN 3 + SPAN 4)

4 Units

Lecture: 4 hours Laboratory: 1 hour

This course strengthens the students' communication skills in the spoken and written language. Emphasis is on the customs and culture of the Hispanic world. Hispanic literature is introduced.

Prerequisite: SPAN 2 or SPAN 2B or

equivalent

CSU, UC, Associate Degree Applicable

SPAN 4 INTERMEDIATE SPANISH (CAN SPAN SEQ B: SPAN 3 + SPAN 4)

4 Units

Lecture: 4 hours Laboratory: 1 hour

This course expands the students' ability to communicate in Spanish. Emphasis is on the discussion of socio-cultural selections and literature of the Hispanic-speaking world.

Prerequisite: SPAN 3 or equivalent CSU, UC, Associate Degree Applicable

SPAN 5 ADVANCED SPANISH

3 Units

Lecture: 3 hours

SPAN 5 is primarily designed for students of advanced Spanish proficiency and pre-Spanish majors as a transition toward upper division college work. Extensive readings in Spanish literature and culture are stressed with emphasis placed on composition and conversation, requiring intensive use of the Spanish language for enrichment of oral and writing abilities.

Prerequisites: SPAN 4 or equivalent CSU, UC, Associate Degree Applicable

SPAN 6 ADVANCED SPANISH

3 Units

Lecture: 3 hours

This course is essentially the same as Spanish 5 with emphasis on Spanish-American literature and culture.

Prerequisites: SPAN 5 or equivalent CSU, UC, Associate Degree Applicable

SPAN 8A-D SPANISH CONVERSATION

3 Units

Lecture: 3 hours

This series of courses emphasizes contextual vocabulary building, and practical conversation topics, current events and cultural materials. Students may choose the credit/no-credit grading option.

Prerequisite: SPAN 2 or three years high school Spanish or equivalent; courses need not be taken in sequence CSU, UC, Associate Degree Applicable

SPAN 10 SPANISH FOR THE BILINGUAL STUDENT

3 Units

Lecture: 3 hours

This course covers spelling, punctuation, the written accent, correct usage of verb tenses, proper sentence structure, and diction. Oral and written compositions will be part of the course. It aims to distinguish anglicisms and archaic expressions from standard language. It is designed for the Spanish speaker born in the U.S. who has never had formal instruction in Spanish.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

SPAN 11 SPANISH FOR THE BILINGUAL STUDENT

3 Units

Lecture: 3 hours

This course is a continuation of Spanish 10. It is designed to improve the communicative skills in Spanish for the bilingual student both orally and in writing and to enhance her/his style of expression. It will include a practical application of all the verb tenses. Written

compositions and oral presentations will be the main activities of the course.

Prerequisite: SPAN 10 or equivalent CSU, UC, Associate Degree Applicable

SPAN 40A,B SPANISH CIVILIZATION

3 Units Lecture: 3 hours

This series of courses offers an introduction to the major currents and characteristics of Spanish culture as expressed through the centuries in literature, art, philosophy, music, and science. The courses are conducted in English and need not be taken in sequence.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

SPAN 41A-D BASIC SPANISH

3 Units Lecture: 3 hours

This series of basic courses is designed to introduce the student to the fundamental formalities of the Spanish language emphasizing oral practice, grammatical structure, pronunciation, and vocabulary development from an every day practical contextual point of view; especially for those

who wish to obtain a speaking and writing knowledge of Spanish for vocational, career, and professional objectives. The A,B,C,D designations correspond to a four semester sequence of progressive difficulty and mastery of language skills. Students may choose the credit/no-credit grading option.

Prerequisite: Successful completion of sequential courses required for 41B,C,D CSU, Associate Degree Applicable

FOREIGN LANGUAGE CENTER

FL 97A-D ½ Unit Laboratory: 1.5 hours

98A-D 1.0 Unit Laboratory: 3.0 hours

99A-B 2.0 Units Laboratory: 6.0 hours

Foreign Language Center is an open entry/ open exit environment designed to provide opportunities for students in all segments of the college community to develop foreign language communicative skills in understanding, speaking, reading, and writing. Emphasis is on the one-to-one tutorial as well as the computer-assisted, audiotape and videotape monitoring approaches.

Corequisite: Foreign Language course

HEALTH, PHYSICAL EDUCATION AND RECREATION

The Health, Physical Education and Recreation Program at College of the Desert is designed to provide curricula leading to an Associate in Arts Degree at College of the Desert, or transfer to a four-year college or university. Required Activity Courses are also listed under Courses of Instruction.

PHYSICAL EDUCATION

Preparation for Transfer to a Four-Year College and/or A.A. Degree

Courses Required:

Dept.	No.	Title Units
HE PE PE PE PE PE RE RE	8** 23**	Personal & Comm. Health * First Aid and Safety 3 Sports Officiating 3 Foundations of Coaching 3 Intro to Health & P. E 3 *Life Saving 2 Physical Education Activity 4 Intro to Comm. Recreation 3 ABCD Recreation Field Work 2
Requir Genera	red Su al Edu	btotal
DEGR	EE TO	OTAL 62
Advis	or: Ma	rman
	E 1 is i quirer	ncluded in General Education nents
		ng priority: Course is offered only er year

RECREATION

Preparation for Transfer to a Four-Year College and/or A.A. Degree

Courses Required:

Advisor: Marman

Dept.	No.	TitleUnits	
RE RE	1** 2	Intro to Comm. Recreation 3 ABCD Recreation Field Work 2	
HE	1	Personal and Comm. Health *	
PΕ	1	First Aid and Safety 3	
PΕ	2**	Sports Officiating 3	
PE	8**	Intro to Health & P.E 3	
PE	23**	Life Saving 2	
PE	40-97	Physical Education Activity 4	
MUS		Beg. Musical Instrument 2	
Required Subtotal			
DEGF	REE TO	OTAL 61	

- * HE 1 is included in General Education Requirements
- ** Scheduling priority: Course is offered only every other year

HEALTH, PHYSICAL EDUCATION AND RECREATION

COURSE DESCRIPTIONS

HEALTH EDUCATION

HE 1 PERSONAL & COMMUNITY HEALTH

3 Units

Lecture: 3 hours

This course consists of application of facts and attitudes to the maintenance of optimum health for the individual and society; effects of exercise, fatigue, and diet; emotional and mental wellbeing; drugs, alcohol, and tobacco; disease etiology and disease prevention; human reproduction and family; safety in the modern world.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

PHYSICAL EDUCATION

PE 1 FIRST AID AND SAFETY

3 Units

Lecture: 3 hours

This course includes theory and practice in immediate and temporary care given in case of accident or sudden illness, until service of a physician can be obtained. Upon successful completion, certificates in first aid and C.P.R. are awarded.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

PE 2 SPORTS OFFICIATING

3 Units

Lecture: 3 hours

This course provides instruction in the qualifications, duties, mechanics, and interpretations of officiating football, basketball, baseball, softball, track & field, cross country, volleyball, soccer, swimming, tennis and golf. Emphasis is on NCAA and California Community College rules.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

PE 5 FOUNDATIONS OF COACHING

3 Units

Lecture: 3 hours

This course introduces the student to the profession of athletic coaching. Emphasis is on the principle of coaching as related to the personal relationship involved in teaching athletes and in helping the student formulate a personal philosophy that is based on sound principles of education and high ethical standards. Subject matter covered includes preparation, motivation, player selection, evaluation, fundamentals and strategy.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

PE 8 INTRODUCTION TO HEALTH AND PHYSICAL EDUCATION

3 Units

Lecture: 3 hours

This course introduces the student to the professional field of physical education. It aids the student in seeing the relationship of the physical education profession to past and present day problems, its present status, professional organizations, literature, requirements. It includes evaluation, through testing, of the skills commonly needed by professional physical educators and recreation leaders.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

PE 10 WOMEN'S PERSONAL SAFETY & DEFENSE

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course is designed to help women learn how to avoid becoming the victims of a criminal act and to be a practical guide for those who wish to develop the precautions and skills necessary for the safety of their property and persons.

UC, Associate Degree Applicable

PE 15 INTRODUCTION TO CHOREOGRAPHY

2 Units Lecture: 1 hour Laboratory: 3 hours

This course is an introduction to the fundamental elements of choreography and their practical application in creating dance composition.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

PE 23 LIFESAVING

2 Units Lecture: 1 hour Laboratory: 3 hours

This course provides instruction and practice in performing various swimming strokes and water rescue skills. Upon successful completion of this course the student is awarded a Life Saving Certificate.

Prerequisite: Eligibility for ENG 51, good swimming ability
CSU, UC, Associate Degree Applicable

ACTIVITY COURSES

PE 40A-D ARCHERY

1 Unit Lecture: .5 hour Laboratory: 1.5 hours

These courses provide beginning, intermediate, advanced, and advanced II instruction and practice in the skills, strategies and rules of archery.

CSU, UC, Associate Degree Applicable

PE 43A-D BADMINTON

1 Unit Lecture: .5 hour Laboratory: 1.5 hours

These courses provide beginning, intermediate, advanced, and advanced II instruction and practice in the skills, strategies and rules of single and doubles badminton.

CSU, UC, Associate Degree Applicable

PE 44A-D BASEBALL, FALL

1 Unit Lecture: .5 hour Laboratory 1.5 hours

These courses provide beginning, intermediate, advanced, and advanced II instruction and practice in the skills and strategies of baseball.

Prerequisite: Must be varsity player/ prospect, or Coach's permission. CSU, UC, Associate Degree Applicable

PE 45A-D BASKETBALL

1 Unit Lecture: .5 hour Laboratory: 1.5 hours

These courses provide beginning, intermediate, advanced, and advanced II instruction and practice in skills, strategies, and officiating of basketball.

CSU, UC, Associate Degree Applicable

PE 50A-D DANCE, MODERN

1 Unit Lecture: .5 hour Laboratory: 1.5 hours

These courses provide beginning, intermediate, advanced, and advanced II instruction in modern dance techniques as a vehicle for creating original movement.

CSU, UC, Associate Degree Applicable

PE 51A-D DANCE, AEROBIC

1 Unit

Lecture: .5 hour Laboratory: 1.5 hours

These courses provide beginning, intermediate, advanced, and advanced II instruction in principles, techniques and practices of fundamental movements used in rhythmic activities, basic dance, and exercise conditioning, with special emphasis on aerobics.

CSU, UC, Associate Degree Applicable

PE 52A-D DANCE, AEROBIC (Soft)

l Unit

Lecture: .5 hour Laboratory: 1.5 hours

These courses are designed for the beginning, intermediate, advanced, and advanced II soft aerobics student. The student will learn the principles, techniques and practices of fundamental movements used in rhythmic activities and exercise conditioning, with special emphasis on non-impact aerobics.

CSU, UC, Associate Degree Applicable

PE 53A-D DANCE, MODERN (Jazz)

1 Unit

Lecture: .5 hour Laboratory: 1.5 hours

These courses provide beginning, intermediate, advanced, and advanced II instruction in jazz dance technique for the improvement of body mechanics and coordination.

CSU, UC, Associate Degree Applicable

PE 54A-D DANCE, STEP AEROBIC

1 Unit

Lecture: .5 hour Laboratory: 1.5 hours

These courses provide beginning, intermediate, advanced, and advanced II instruction in principles, techniques and practices of aerobic conditioning by means of "step" platforms.

Hand weights also are used for upper body strengthening.

CSU, UC, Associate Degree Applicable

PE 55A-D DANCE, TAP

1 Unit

Lecture: .5 hour Laboratory: 1.5 hours

These courses provide beginning, intermediate, advanced, and advanced II instruction in basic tap dance steps and simple choreography forms for the improvement of coordination.

CSU, UC, Associate Degree Applicable

PE 56A-D DANCE, BALLET

1 Unit

Lecture: .5 hour Laboratory: 1.5 hours

These courses provide beginning, intermediate, advanced, and advanced II instruction in ballet technique, vocabulary, history, current events, and appreciation of ballet as an art form.

CSU, UC, Associate Degree Applicable

PE 57A-D FENCING

1 Unit

Lecture: .5 hour Laboratory: 1.5 hours

These courses provide beginning, intermediate, advanced, and advanced II instruction and performance in fencing skills and bodily development pertinent thereto, in each of the three competitive weapons: the foil, the sabre, and the epee.

CSU, UC, Associate Degree Applicable

PE 59A-D FLEXIBILITY AND AGILITY, SPORT PERFORMANCE

1 Unit

Lecture: .5 hour Laboratory: 1.5 hours

These courses provide an opportunity for

beginning, intermediate, advanced, and advanced II instruction for students interested in improving "complete" physical strength, muscular endurance, anaerobic endurance and increased muscular elasticity while reducing connective tissue injuries. Students will be required to participate in strenuous physical activity and testing.

Prerequisite: Varsity football player/ prospect or coach's permission CSU, UC, Associate Degree Applicable

PE 60A-D FOOTBALL CONDITIONING

1 Unit

Lecture: .5 hour Laboratory: 1.5 hours

These courses provide beginning, intermediate, advanced, and advanced II intensive conditioning and preparation for intercollegiate football.

Prerequisite: Varsity football player/ prospect or coach's permission CSU, UC, Associate Degree Applicable

PE 61A-D FOOTBALL, SPRING

1 Unit

Lecture: .5 hour Laboratory: 1.5 hours

These courses provide beginning, intermediate, advanced, and advanced II field and class-room preparation for performance oriented students who demonstrate a high degree of skill and interest in intercollegiate football.

Prerequisite: Varsity football player/ prospect or coach's permission CSU, UC, Associate Degree Applicable

PE 62A-D GOLF

1 Unit

Lecture: .5 hour Laboratory 1.5 hours

These courses provide beginning, intermediate, advanced, and advanced II instruction and practice in the skills and strategies of golf.

CSU, UC, Associate Degree Applicable

PE 63 ADAPTED ARCHERY

1 Unit

Lecture: .5 hour Laboratory: 1.5 hours

Archery for the physically challenged student offers instruction in development of shooting skills; knowledge of etiquette, rules, safety and tackle; and practice in tournament rounds. This course is modified to meet each individual's particular needs.

Advisory: Designed for students with disabilities CSU, UC, Associate Degree Applicable

PE 64 ADAPTED TENNIS

1 Unit

Lecture: .5

Laboratory: 1.5 hours

Tennis for the physically challenged student offers instruction and practice in modified skills and strategies to meet each individual's particular needs.

Advisory: Designed for students with disabilities CSU, UC, Associate Degree Applicable

PE 65 ADAPTED PHYSICAL ACTIVITY

1 Unit

Lecture: .5 hour Laboratory: 1.5 hours

This course is designed to meet the changing activity needs and desires of the physically challenged student. It offers the opportunity to keep physically fit and participate in activities geared to their capabilities.

Advisory: Designed for students with disabilities CSU, UC, Associate Degree Applicable

PE 66 ADAPTED AQUATICS

1 Unit

Lecture: .5 hour Laboratory: 1.5 hours

This course for the physically challenged student meets in the four foot pool for exercising and learning swimming skills. Pool lifts and instructional aides are available.

Advisory: Designed for students with disabilities CSU, UC, Associate Degree Applicable

PE 68A-D JOGGING AND SPEEDWALKING

1 Unit Lecture: .5

Laboratory: 1.5 hours

Beginning, intermediate, advanced, and advanced II jogging and speedwalking offer instruction and participation in a progressive program as applied to health and fitness.

CSU, UC, Associate Degree Applicable

PE 74A-D PHYSICAL FITNESS, SPORT PERFORMANCE

1 Unit Lecture: .5 hour Laboratory: 1.5 hours

These courses provide the practical application of kinetic principles of HUMAN GAIT relative to upper and lower body extremity movement correlating with the increased efficiency in vertical jump, lateral movement, forward and backward linear movement and its effects upon speed development and athletic performance improvement for the beginning, intermediate, advanced, and advanced Illevels. Students will be required to participate in vigorous physical activity, and test and measurement procedures.

Prerequisite: Varsity player/prospect or coach's permission CSU, UC, Associate Degree Applicable

PE 77A-D SELF-DEFENSE, CO-ED

1 Unit

Lecture: .5 hour Laboratory: 1.5 hours

Beginning, intermediate, advanced, and advanced II self-defense courses provide an introduction to practical street self-defense. Various aspects of the combined arts that will be emphasized include: history and philosophy of Asian fighting arts, nature of self-defense (origin-development-function), common sense self-defense, precautionary measures, psychology, physical conditioning, women and special problems, and aesthetic appreciation of form and motion.

CSU, UC, Associate Degree Applicable

PE 78A-D SELF-DEFENSE, MARTIAL ARTS

1 Unit

Lecture: .5 hour Laboratory: 1.5 hours

Beginning, intermediate, advanced, and advanced II self-defense, martial arts emphasize physical conditioning, sport, philosophy and aesthetic appreciation of form and motion.

CSU, UC, Associate Degree Applicable

PE 79A-D SOCCER-TOUCH FOOTBALL

1 Unit

Lecture: .5 hour Laboratory: 1.5 hours

These courses provide beginning, intermediate, advanced, and advanced II instruction and practice in the skills and strategies of soccertouch football.

CSU, UC, Associate Degree Applicable

PE 80A-D SOFTBALL, CO-ED

1 Unit

Lecture: .5 hour Laboratory: 1.5 hours

These courses provide beginning, intermediate, advanced, and advanced II instruction and

practice in skills, strategies and rules of softball.

CSU, UC, Associate Degree Applicable

PE 82A-D SWIMMING

1 Unit

Lecture: .5 hour Laboratory: 1.5 hours

These courses provide beginning, intermediate, advanced, and advanced II instruction and practice in the various swimming techniques.

CSU, UC, Associate Degree Applicable

PE 86A-D TENNIS

1 Unit

Lecture: .5 hour Laboratory: 1.5 hours

These courses provide beginning, intermediate, advanced, and advanced II instruction and practice in skills, strategies, and officiating of tennis.

CSU, UC, Associate Degree Applicable

PE 87A-D TRACK AND FIELD, CO-ED

1 Unit

Lecture: .5 hour Laboratory: 1.5 hours

These courses provide beginning, intermediate, advanced, and advanced II instruction and practice in various techniques of events in track and field.

CSU, UC, Associate Degree Applicable

PE 91A-D VOLLEYBALL

1 Unit

Lecture: .5 hour Laboratory: 1.5 hours

These courses provide beginning, intermediate, advanced, and advanced II instruction and practice in skills, strategies, and officiating of volleyball.

CSU, UC, Associate Degree Applicable

PE 93A-D WATER EXERCISES

1 Unit

Lecture: .5 hour Laboratory: 1.5 hours

Beginning, intermediate, advanced, and advanced II water exercises emphasize physical fitness and flexibility through resistance exercises in the water. The pool is only 4 feet deep. You do not need to know how to swim.

CSU, UC, Associate Degree Applicable

PE 96A-D WEIGHT TRAINING

1 Unit

Lecture: .5 hour Laboratory: 1.5 hours

These courses provide practical application of kinetic strength training principles for the beginner, intermediate, advanced, and advanced II participant. Physical development and improvement shall be attained through the use of selected resistance machinery, free weight apparatus and other selected physical conditioning methods.

CSU, UC, Associate Degree Applicable

PE 97A-D WEIGHT TRAINING, FOOTBALL

1 Unit

Lecture: .5 hour Laboratory: 1.5 hours

These courses provide practical application of kinetic strength training principles for the beginner, intermediate, advanced, and advanced II varsity participant/prospect. Physical development and improvement shall be attained through the use of selected resistance machinery, free weight apparatus and other selected physical conditioning methods.

Prerequisite: Varsity football player/ prospect or coach's permission CSU, UC, Associate Degree Applicable

RECREATION

RE 1 INTRODUCTION TO COMMUNITY RECREATION

3 Units Lecture: 3 hours

This is a theory and activity course which teaches leadership of recreation activities with emphasis on the social development and integration of individuals into group programs; mechanics of planning, techniques of presentation; and a repertoire of social activities as tools for social recreation. Students will actively participate in the planning and production of various intramural and other special events.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

RE 2A-D RECREATION FIELD WORK

1 Unit Lecture: 1 hour

This course gives practical experience to students who are training for careers in the HPER/Athletic area. Class activities include work at various facilities both on and off campus.

CSU, Associate Degree Applicable

VARSITY SPORTS

VS 11A,B VARSITY BASEBALL (M)

3 Units 10 hours plus games

This course is intercollegiate competition for performance oriented students who demonstrate a high degree of skill and interest.

Prerequisite: Successful tryout CSU, UC, Associate Degree Applicable

VS 14A-D VARSITY BASKETBALL (M)

1½ Units
5 hours plus games

This course is intercollegiate competition for performance oriented students who demonstrate a high degree of skill and interest.

Prerequisite: Successful tryout CSU, UC, Associate Degree Applicable

VS 15A-D VARSITY BASKETBALL (W)

1½ Units
5 hours plus games

This course is intercollegiate competition for performance oriented students who demonstrate a high degree of skill and interest.

Prerequisite: Successful tryout CSU, UC, Associate Degree Applicable

VS 22A,B VARSITY CROSS COUNTRY (M)

3 Units 10 hours plus meets

This course is intercollegiate competition for performance oriented students who demonstrate a high degree of skill and interest.

Prerequisite: Successful tryout CSU, UC, Associate Degree Applicable

VS 23A,B VARSITY CROSS COUNTRY (W)

3 Units 10 hours plus meets

This course is intercollegiate competition for performance oriented students who demonstrate a high degree of skill and interest.

Prerequisite: Successful tryout CSU, UC, Associate Degree Applicable

VS 33A,B VARSITY FOOTBALL (M)

3 Units 10 hours plus games

This course is intercollegiate competition for performance oriented students who demonstrate a high degree of skill and interest.

Prerequisite: Successful tryout CSU, UC, Associate Degree Applicable

VS 40A,B VARSITY GOLF (M)

3 Units 10 hours plus matches

This course is intercollegiate competition for performance oriented students who demonstrate a high degree of skill and interest.

Prerequisite: Successful tryout CSU, UC, Associate Degree Applicable

VS 41A,B VARSITY GOLF (W)

3 Units 10 hours plus matches

This course is intercollegiate competition for performance oriented students who demonstrate a high degree of skill and interest.

Prerequisite: Successful tryout CSU, UC, Associate Degree Applicable

VS 53A,B VARSITY SOCCER (M)

3 Units 10 hours plus games

This course is intercollegiate competition for performance oriented students who demonstrate a high degree of skill and interest.

Prerequisite: Successful tryout CSU, UC, Associate Degree Applicable

VS 57A,B VARSITY SOFTBALL (W)

3 Units 10 hours plus games

This course is intercollegiate competition for performance oriented students who demonstrate a high degree of skill and interest.

Prerequisite: Successful tryout CSU, UC, Associate Degree Applicable

VS 64A,B VARSITY TENNIS (M)

3 Units 10 hours plus matches

This course is intercollegiate competition for performance oriented students who demonstrate a high degree of skill and interest.

Prerequisite: Successful tryout CSU, UC, Associate Degree Applicable

VS 65A,B VARSITY TENNIS (W)

3 Units 10 hours plus matches

This course is intercollegiate competition for performance oriented students who demonstrate a high degree of skill and interest.

Prerequisite: Successful tryout CSU, UC, Associate Degree Applicable

VS 68A,B VARSITY TRACK & FIELD (M)

3 Units 10 hours plus meets

This course is intercollegiate competition for performance oriented students who demonstrate a high degree of skill and interest.

Prerequisite: Successful tryout CSU, UC, Associate Degree Applicable

VS 69A,B VARSITY TRACK & FIELD (W)

3 Units 10 hours plus meets

This course is intercollegiate competition for performance oriented students who demonstrate a high degree of skill and interest.

Prerequisite: Successful tryout CSU, UC, Associate Degree Applicable

VS 74A,B VARSITY VOLLEYBALL (W)

3 Units 10 hours plus matches

This course is intercollegiate competition for performance oriented students who demonstrate a high degree of skill and interest.

Prerequisite: Successful tryout CSU, UC, Associate Degree Applicable

VS 78A,B VARSITY WATER POLO

3 Units 10 hours plus matches

This course is intercollegiate competition for performance oriented students who demonstrate a high degree of skill and interest.

Prerequisite: Successful tryout CSU, UC, Associate Degree Applicable

HUMAN SERVICES

This Division is developing certificate and degree programs to serve the needs of our growing college community. Program areas that deal with serving the public at large are under our purview. The Drug and Alcohol Abuse Counseling Certificate program opens each Fall semester and the course sequence must be followed.

ALCOHOL/DRUG STUDIES

A.A. Degree and Preparation for Employment Courses Required:

Dept.	No.	Title	Units
HSAD	1	Intro to Alcohol/Drug Studi	es. 3
HSC		Intro/Human Svcs Counseli	
HSAD	4	Personal/ProfessnlGrowth	
HSAD	20	Biomedical-Pharmacology	
HSAD	22	Case Management	
HSAD	24	Law & Ethics	3
HSAD	30	Indiv/Group Family	
		Counseling	3
HSAD	32A	Counseling	2
HSAD	33A	Supervised Internship I	3
		Dual Diagnosis	
HSAD	32B	Supervised Practicum II	2
HSAD	33B	Supervised Internship II	3
Require	d Su	btotal	32
Progran	n Ele	ctives 1	14-15
		or approval)	
		cation Subtotal	<u>18</u>
DEGRE	EE TO	OTAL 6	64-65

Advisor: Saddington

ALCOHOL/DRUG STUDIES Certificate and Preparation for Employment			ELECTIVES - Select 12 units from this list of recommended courses:		
Courses Required:			ECE ECE	16	
Dept.	No.	Title Units	ECE ECE	19 20	Children's Lang. and Lit 3 Infant/Toddler Growth &
HSAD HSAD HSAD	2 4	Intro to Alcohol/Drug Studies 3 Intro/Human Svcs Counseling 3 Personal/Professional Growth 2 Biomedical Pharmacology 3	ECE ECE	21 22	Development
HSAD HSAD	22	Case Management	ECE	24	Administration of Programs for Young Children
HSAD		Indiv/Group Family Counseling	ECE	25	Adv. Admin. of Programs for Young Children 3
		Supervised Practicum I 2 Supervised Internship I 3	ECE		Curriculum Design & Implementation I
HSAD HSAD	34 32B	Dual Diagnosis	ECE		Curriculum Design & Implementation II
		Supervised Internship II 3	ECE		Curriculum Design & Implementation III
CERTIFICATE TOTAL 32 Advisor: Saddington			ECE ECE	33 35 <i>A</i>	Survey of Special Education 3 Understanding Emotionally Handicapped Child
	.		ECE	35E	Understanding the Learning Disabled Child
	EA.	RLY CHILDHOOD EDUCATION	ECE	350	Understanding the Developmentally Disabled Child 1
A.A. D	egree		ECE	35I	Working with the Physically Handicapped Child
Courses		•	ECE	40E	Movement Activities for Young Children
Dept.		Title	ECE	40I	Science & Number Concepts for Young Children
ECE ECE	1	Introduction to Early Childhood Programs	ECE ECE	44 45 <i>A</i>	
ECE ECE	10 <i>F</i> 12 14	Child, Family and Community3 Early Childhood Principles	ECE	45E	Licenses Family Child Care II 1
ECE ECE	15 32	& Practices	Genera	l Edı	ototal
ECE ECE	400	Creative Studies for Young Children			OTAL 60 mett; Armstrong/Rogers - CMC
Require	ed Su	abtotal 20			

EARLY CHILDHOOD EDUCATION

Preparation for Transfer and A.A. Degree Courses Required:

Dept.	No.	TitleUnits
ECE	1	Introduction to Early
		Childhood Programs 1
ECE	10A	Child Growth& Development 3
ECE	12	Child, Family and Community3
ECE	14	Early Childhood Principles
		& Practices 3
ECE	15	Early Childhood Laboratory 2
ECE	20	Infant/Toddler Growth &
		Development 3
ECE	32	Child Abuse and Neglect 1
ECE		Creative Studies for Young
		Children 2
ECE	40C	Music for Young Children 2
ECE		Play, Socialization, Discipline 3
PSY	10	Psychological Aspects of
		Marriage & Family 3
Require	d Su	btotal
Genera	l Edu	cation Requirements* 44-46
*To inc	lude	the following:
BI	4	
BI	4L	Elements of Biology Lab (1)
MATH	14	Statistical Methods (4) or 18 U.S. History (3)
HIST	17 c	or 18 U.S. History (3)
PS	1 In	ntro to Government (3)
SOC	1 I	ntro to Sociology (3)
PSY	1 G	eneral Psychology (3)
PSY		evelopmental Psychology (3)
DEGRI	EE T	OTAL 70-72

Advisor: Barnett; Armstrong/Rogers - CMC

*Admission and General Education Requirements vary depending on transfer institution. Consult advisor and transfer institution catalog for appropriate selection.

EARLY CHILDHOOD EDUCATION

COURSE OF STUDY FOR TEACHERS IN PRIVATE NURSERY SCHOOLS AND CHILD CARE CENTERS

The following courses fulfill the California Department of Social Services requirement of 12 semester units for fully qualified teachers in private centers.

Title 22 Teacher Certificate Copper Mountain Campus

Carrier Danning 4 (Carrier)

Courses Required (6 units):			
Dept.	No.	TitleUnits	
ECE	1	Intro to Early Childhood	
ECE	10A	Programs	
ECE	12	Development	
ECE	19		
ECE	30A	Curriculum Design &	
ECE	30B	Implementation I 1 Curriculum Design &	
ECE	30C	Implementation II 1 Curriculum Design &	
		Implementation III 1	
CERTIFICATE TOTAL 13			
Advisors: Armstrong/Rogers - CMC			

Title 22 Teacher Certificate Palm Desert Campus

Dept.	No.	Title Units
ECE	1	Intro to Early Childhood
D 00		Programs1
ECE		Child Growth & Development 3
ECE		Child, Family & Community. 3
ECE	40A	Creative Activities for Young
		Children 2
ECE	42	Play, Socialization &
		Discipline 3
CERT	FICA	ATE TOTAL 12

Advisor: Barnett

EARLY CHILDHOOD

EDUCATION

EARLY CHILDHOOD EDUCATION

Title 22 Supervision Certificate

Advisors: Barnett; Armstrong/Rogers - CMC

11	tle 22 Supervision Certificate	Children's Center Permit		
Courses	s Required:	(Issued by the State of California)		
Dept.	No. TitleUnits	Courses Required:		
ECE ECE	10A Child Growth & Development 3 12 Child, Family & Community. 3 24 Admin. of Programs for	Dept. No. Title		
or Require Elective	Young Children	ECE 10A Child Growth & Development3 ECE 12 Child, Family & Community. 3 ECE 40A Creative Activities for Young Children		
CERTIFICATE TOTAL 15 Advisors: Barnett; Armstrong/Rogers - CMC		Required Subtotal		
	EARLY CHILDHOOD	CERTIFICATE TOTAL 40		
	EDUCATION	Note: Two (2) years verified experience work-		
Title 5 Supervision Certificate		ing with young children is required.		
Courses	s Required:	Advisor: Barnett		
Dept. ECE ECE	No. Title	EARLY CHILDHOOD EDUCATION		
ECE ECE ECE ECE	10A Child Growth & Development3 12 Child, Family & Community. 3 40A Creative Activities for Young Children	Licensed Family Child Care Certificate Courses Required: Dept. No. Title		

HUMAN SERVICES COURSE DESCRIPTIONS

EARLY CHILDHOOD EDUCATION (ECE)

ECE 1 INTRODUCTION TO EARLY CHILDHOOD PROGRAMS

1 Unit

Lecture: 1 hour

This course provides an overview of the field of child development/early childhood education, including the history and philosophy of early childhood programs, exploration of the various types of programs, and the job potential for students. Students will be required to visit and report on five different types of programs in the community.

Prerequisite: Eligibility for ENG 51 Associate Degree Applicable

ECE 10A CHILD GROWTH AND DEVELOPMENT (CAN HEC 14)

3 Units Lecture: 3 hours

This course studies the developing child with emphasis on the physical, social, psychological, and intellectual growth from conception through five years of age. It includes the major theories of emotional, social, physical and cognitive development. It is the basic introductory course for all Early Childhood Education majors, and is required for teacher licensing in private centers, and for a California Children's Center Permit.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

ECE 10B CHILD DEVELOPMENT: SCHOOL AGE AND ADOLESCENCE (AGES 6-18)

3 Units

Lecture: 3 hours

This course studies the developing child with emphasis on the physical, social, psychological, and intellectual growth from six years of age through adolescence. Identification of the key concepts, comparison of theoretical perspective, application of empirical generalizations, and analysis of major issues for this age group is of primary concern for this course.

Prerequisite: ECE 10A

CSU, UC, Associate Degree Applicable

ECE 12 CHILD, FAMILY AND COMMUNITY (CAN HEC 12)

3 Units

Lecture: 3 hours

This course studies the influence of contemporary family and cultural patterns on young children. Emphasis will be placed on establishing effective school-parent relationships through conferences and parent meetings. Community resources and agencies that strengthen families will be examined. This course is required by the California State Department of Social Services for teachers and directors.

Prerequisite: ECE 10A with a grade of "C" or better, or concurrent enrollment CSU, Associate Degree Applicable

ECE 14 EARLY CHILDHOOD PRINCIPLES & PRACTICES

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course explores the basic techniques of working with young children, including: promoting self-esteem; creativity; self-discipline; development of physical and cognitive skills; and planning appropriate curriculum.

Prerequisite: ECE 10A, ECE 12, and ECE 42 CSU, Associate Degree Applicable

ECE 15 EARLY CHILDHOOD LABORATORY

2 Units

Laboratory: 6 hours

Under supervision, at College of the Desert Child Development Center, students participate in all classroom activities. Students develop and supervise learning experiences, conduct group times, handle routines and respond to individual and group needs of young children.

Prerequisite: ECE 10A, ECE 12, and ECE 42 CSU, Associate Degree Applicable

ECE 16 PARENTING THE CHILD UNDER SIX

1 Unit

Lecture: 1 hour

This course explores parent-child interaction patterns. Students examine age-appropriate behaviors, problem behaviors, observation and communication strategies.

Associate Degree Applicable

ECE 19 CHILDREN'S LANGUAGE AND LITERATURE

3 Units

Lecture: 3 hours

This course is to help teachers build language opportunities into every curriculum area; to explore methods of fostering language skills of the young child; and introduce prereading experiences. It includes the study of children's literature, standards for evaluating books and computer software, techniques of story telling and puppetry.

Prerequisite: ECE 10A with a grade of "C" or better

CSU, Associate Degree Applicable

ECE 20 INFANT/TODDLER GROWTH AND DEVELOPMENT

3 Units

Lecture: 3 hours

This course studies the process of human development from conception through age two as determined by heredity, society and human interaction with implication for child guidance. Prenatal development and the birth process are emphasized. Observation of a neonate, infant and toddler are required.

Prerequisite: ECE 10A with a grade of "C" or better
CSU, Associate Degree Applicable

ECE 21 INFANT/TODDLER ENVIRONMENTS

2 Units

Lecture: 2 hours

This course prepares students to develop an infant and/or toddler curriculum including design of a developmentally appropriate learning environment. It explains the philosophies and methods currently in practice. It will emphasize teacher competencies necessary for working with children in these stages.

Prerequisite: ECE 10A or ECE 20 with a grade of "C" or better
Associate Degree Applicable

ECE 22 NUTRITION/MENU PLANNING FOR CHILDREN

1 Unit

Lecture: 1 hour

This course explores the importance and value of nutrition in programs for young children. Students will understand and devise ways of teaching basic concepts, be able to evaluate activities and construct appropriate materials for young children. Planning and preparation of parent educational materials with an emphasis on nutritious meals and snacks for children will also be included. Basic menus for children's programs will be identified.

Prerequisite: ECE 10A with a grade of "C" or better

CSU, Associate Degree Applicable

ECE 24 ADMINISTRATION OF PROGRAMS FOR YOUNG CHILDREN

3 Units Lecture: 3 hours

This course examines the requirements for the administration of programs for young children including private and publicly funded day care centers and preschool programs, emphasizing business procedures. It is required by the State Department of Social Services for directors of private preschools and child care programs.

Prerequisite: ECE 10A with a grade of "C" or better; completion of 9 units in ECE CSU, Associate Degree Applicable

ECE 25 ADVANCED ADMINISTRATION PROGRAMS FOR YOUNG CHILDREN

3 Units Lecture: 3 hours

This course provides an advanced level of administrative and managerial knowledge needed to operate a child care center as a successful business. Emphasis will be on personnel management procedures.

Prerequisite: ECE 24 with a grade of "C" or better; completion of 12 units in ECE CSU, Associate Degree Applicable

ECE 26 MUSIC & MOVEMENT ACTIVITIES FOR THE SCHOOL AGE CHILD

2 Units Lecture: 2 hours

This course explores the importance and meaning of music and movement for the school age child. It emphasizes listening skills, singing, movement education, creating instruments, and playing the autoharp.

Prerequisite: ECE 10B with a grade of "C" or better
Associate Degree Applicable

ECE 30A EARLY CHILDHOOD CURRICULUM DESIGN AND IMPLEMENTATION Part I

1 Unit

Lecture: 1 hour

This course is a study of curriculum development for early childhood programs. Included will be the relationship of child development principles to curriculum design and organization, daily routine and room arrangement. Understanding how children develop language, representation and social skills is emphasized.

Prerequisite: ECE 10A with a grade of "C" or better CSU, Associate Degree Applicable

ECE 30B EARLY CHILDHOOD CURRICULUM DESIGN AND IMPLEMENTATION Part II

1 Unit Lecture: 1 hour

This course is an intermediate level study of curriculum development for early childhood programs. Included will be developmentally appropriate strategies for worktime, circle time and writing lesson plans. Understanding how children develop number and logical reasoning skills are emphasized.

Prerequisite: ECE 30A with a grade of "C" or better
CSU, Associate Degree Applicable

ECE 30C EARLY CHILDHOOD CURRICULUM DESIGN AND IMPLEMENTATION Part III

1 Unit Lecture: 1 hour

This course is an advanced level study of curriculum development of early childhood programs. Included are developmentally appropriate strategies for small group time and outside time. Assessment of young children and understanding how children develop concepts of space and time are emphasized. Music and movement activities for young children

will also be included.

Prerequisite: ECE 30A with a grade of "C"

or better

CSU, Associate Degree Applicable

ECE 32 CHILD ABUSE AND NEGLECT

1 Unit

Lecture: 1 hour

This course examines physical abuse and neglect, emotional abuse and neglect, and sexual abuse of children. Emphasis is on how the classroom teacher, foster parents, and members of the general public can prevent, detect and intervene in cases of child abuse.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

ECE 33 SURVEY OF SPECIAL EDUCATION

3 Units

Lecture: 3 hours

This course provides an introduction to special education in the public schools. Legal aspects, assessment, placement and examination of all the disabilities served in the public school and child care setting will be examined. The role of child care professionals and para professionals in the field of special education is emphasized.

Prerequisite: ECE 10A with a grade of "C" or better

CSU, Associate Degree Applicable

ECE 35A UNDERSTANDING THE EMOTION-ALLY HANDICAPPED CHILD

1 Unit

Lecture: 1 hour

This course studies specific characteristics of children suffering from emotional disabilities as a result of cultural, environmental factors or organic causes. The psycho education treatment and curriculum consideration is analyzed.

Prerequisite: ECE 10A and PSY 1 or PSY 3 with grades of "C" or better
Associate Degree Applicable

ECE 35B UNDERSTANDING THE LEARNING DISABLED CHILD

1 Unit

Lecture: 1 hour

This course studies specific characteristics of children suffering from learning handicaps. The laws regarding placement, diagnosis, assessment techniques, and methods for remediation are analyzed.

Prerequisite: ECE 10A and PSY 1 or PSY 3 with grades of "C" or better
Associate Degree Applicable

ECE 35C UNDERSTANDING THE DEVELOP-MENTALLY DISABLED CHILD

1 Unit

Lecture: 1 hour

This course studies the different types of children in the developmentally disabled population. The current laws, curriculum, treatment methods and family involvement techniques are included.

Prerequisite: ECE 10A and PSY 1 or PSY 3 with grades of "C" or better
Associate Degree Applicable

ECE 35D WORKING WITH THE PHYSICALLY HANDICAPPED CHILD

1 Unit

Lecture: 1 hour

This course studies the physical handicaps of children and the characteristics of those handicaps. Emphasis is placed on the understanding, main-streaming and the responsibilities of the classroom teacher, parents and the specialist.

Prerequisite: ECE 10A and PSY 1 or PSY 3 with grades of "C" or better
Associate Degree Applicable

ECE 40A CREATIVE ACTIVITIES FOR YOUNG CHILDREN

2 Units

Lecture: 2 hours

This course emphasizes materials and techniques in teaching creative activities to young children. Developing creativity will be emphasized. Various sensory modalities are explored as a sensory-motor environment is developed for the young child.

Prerequisite: ECE 10A with a grade of "C" or better, or concurrent enrollment CSU, Associate Degree Applicable

ECE 40B MOVEMENT ACTIVITIES FOR YOUNG CHILDREN

2 Units

Lecture: 2 hours

This course emphasizes movement activities designed to develop gross and fine motor skills and increase self-confidence in young children.

Prerequisite: ECE 10A with a grade of "C" or better, or concurrent enrollment CSU, Associate Degree Applicable

ECE 40C MUSIC FOR YOUNG CHILDREN

2 Units

Lecture: 2 hours

This course emphasizes the development of curriculum ideas for using music to develop listening ability, rhythm dancing, singing, identifications of instruments and pitch. Teaching techniques and materials appropriate to the growth and development of young children are explored.

Prerequisite: ECE 10A with a grade of "C" or better, or concurrent enrollment CSU, Associate Degree Applicable

ECE 40D SCIENCE AND NUMBER CONCEPTS FOR YOUNG CHILDREN

2 Units

Lecture: 2 hours

This course explores the development of curriculum ideas for teaching our environment and conservation of natural resources to young children. Included will be the sequence of mathematical concepts appropriate to different stages of development.

Prerequisite: ECE 10A with a grade of "C" or better, or concurrent enrollment CSU, Associate Degree Applicable

ECE 42 PLAY, SOCIALIZATION AND DISCIPLINE

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course explores the applications of developmental theory for designing early childhood settings, for understanding and guiding child behavior, and for communicating and interacting with young children. Included will be a discussion of behavior problems and methods of self-discipline, criteria modification and positive reinforcement techniques, and principles of play actions in relation to the socialization used for directed experiences in working with children in a child development setting.

Prerequisite: ECE 10A with a grade of "C" or better, or concurrent enrollment CSU, Associate Degree Applicable

ECE 43A,B PARENT EDUCATION AND PARTICIPATION

1½ Units Lecture: 1 hour Laboratory: 1.5 hours

These courses are designed to provide parents with the opportunity to learn and practice positive child rearing strategies in a laboratory setting with their own children. Class participants are encouraged to bring

their children, ages 1-6, with them to class. ECE 43A emphasizes physical and cognitive development of young children along with discipline strategies that encourage responsible behavior. ECE 43B emphasizes social and emotional development of young children and strategies that support effective communication.

Associate Degree Applicable

ECE 44 CHILD HEALTH AND SAFETY

2 Units

Lecture: 2 hours

This course provides information on the physical and mental health of children in an early childhood educational setting. The course includes CPR, safety standards, sanitation principles, and community health resources.

Prerequisite: ECE 10A with a grade of "C" or better
CSU, Associate Degree Applicable

ECE 45A LICENSED FAMILY CHILD CARE I

1 Unit

Lecture: 1 hour

This course prepares students to integrate basic principles of child development in establishing a quality child care program within a family home environment. How to set up a recordkeeping system and files for each child will be emphasized. Information about good health and nutrition practices and adult CPR certification is included.

Associate Degree Applicable

ECE 45B LICENSED FAMILY CHILD CARE II

1 Unit

Lecture: 1 hour

This course prepares students to integrate basic principles of child development in establishing a quality child care program within a family home environment. Understanding of the strengths and limitations of 0 to 6 year old children is emphasized along with requirements for age-appropriate curriculum. Fire

safety procedures, earthquake preparedness and infant/child CPR will be included.

Associate Degree Applicable

ECE 50 NANNY I: THE NANNY PROFESSION

2 Units

Lecture: 2 hours

This course studies the nanny profession and in-home child care. Emphasis will be on the meaning of professionalism, relationship between employer and employee, the role of the Nanny in the public sector, and the rights and responsibilities of children and family.

Prerequisite: ECE 10A with a grade of "C" or better

Associate Degree Applicable

ECE 51 NANNY II: HOME MANAGEMENT

2 Units

Lecture: 2 hours

This course provides an overview of home management skills necessary in the Nanny profession. Emphasis will be on nutrition and meals, health and safety, guidance and discipline, first aid, CPR, recreation and management of time and money.

Prerequisite: ECE 50 with a grade of "C" or better

Associate Degree Applicable

ECE 52 NANNY III: ADMINISTRATION OF IN-HOME CARE

2 Units

Lecture: 2 hours

This course provides administrative and managerial knowledge needed to become an effective Nanny. Emphasis will be upon analysis and application of business theory and principles in the area of budget, personnel, environmental design, program and business communications.

Prerequisite: ECE 51 with a grade of "C" or better

or belier

Associate Degree Applicable

ECE 60 KEEPING CHILDREN SAFE

11/2 Units

Lecture: 1.5 hours

This course enables providers of childcare for infants through school age children to develop the skills necessary to provide a safe indoor and outdoor environment, to respond to emergencies appropriately, and to help children develop safety habits.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

ECE 61 PROMOTING GOOD HEALTH AND NUTRITION IN CHILDREN

11/2 Units

Lecture: 1.5 hours

This course enables providers of childcare for infants through school age children to develop a healthy indoor and outdoor environment, to teach children to practice healthful activities, and to develop a reporting process for child abuse and neglect.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

ECE 62 CREATING A LEARNING ENVIRONMENT FOR CHILDREN

11/2 Units

Lecture: 1.5 hours

This course enables providers of childcare for infants through school age children to acquire the skills necessary to encourage play and exploration, to select and arrange appropriate materials and equipment that foster growth and learning, and to plan schedules and routines appropriate to the ages of the children.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

ECE 63 PROMOTING PHYSICAL DEVELOPMENT IN CHILDREN

11/2 Units

Lecture: 1.5 hours

This course enables providers of childcare for infants through school age children to reinforce and encourage children's physical development and to select the appropriate equipment and activities for gross and fine motor development.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

ECE 64 PROMOTING COGNITIVE DEVELOPMENT IN CHILDREN

11/2 Units

Lecture: 1.5 hours

This course enables providers of childcare for infants through school age children to develop the skills necessary to provide opportunities for children to use their senses to explore, interact, build confidence, and develop a cognitive frame of reference.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

ECE 65 ENCOURAGING COMMUNICATION IN CHILDREN

11/2 Units

Lecture: 1.5 hours

This course enables providers of childcare for infants through school age children to interact with children in ways to encourage them to communicate their thoughts and feelings to others.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

ECE 66 PROMOTING CREATIVITY IN CHILDREN

11/2 Units

Lecture: 1.5 hours

This course enables providers of childcare for infants through school age children to encourage children to use imagination and thinking skills by providing experiences which promote creative expression.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

ECE 67 BUILDING SELF-ESTEEM IN CHILDREN

11/2 Units

Lecture: 1.5 hours

This course enables providers of childcare for infants through school age children to build a positive relationship with each child. Providers learn how to help children understand and appreciate their self worth and feel successful and competent.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

ECE 68 PROMOTING SOCIAL DEVELOPMENT IN CHILDREN

11/2 Units

Lecture: 1.5 hours

This course enables providers of childcare for infants through school age children to understand children's social development and to teach children appropriate negotiation skills as well as how to enjoy people in their lives.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

ECE 62 CREATING A LEARNING ENVIRONMENT FOR CHILDREN

11/2 Units

Lecture: 1.5 hours

This course enables providers of childcare for infants through school age children to use positive methods to guide and help children express their feelings in an acceptable manner and to encourage the development of self-discipline.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

ECE 71 WORKING WITH FAMILIES

1 Unit

Lecture: 1 hour

This course enables providers of childcare who work with families the necessary information and skills to communicate effectively, encourage parental participation in their setting, and help families respond appropriately to their child's behavior.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

ECE 72 BEING A CLASSROOM MANAGER

1 Unit

Lecture: 1 hour

This course enables providers of childcare to develop a systematic approach to managing all aspects of a quality childcare program.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

ECE 73 MAINTAINING A COMMITMENT TO PROFESSIONALISM IN THE CLASSROOM

1 Unit

Lecture: 1 hour

This course provides providers of childcare to understand the importance of professionalism in child care and recognize that each person is a member of a team which provides an important service.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

HUMAN SERVICES ALCOHOL/DRUG STUDIES

HSAD 1 INTRODUCTION TO ALCOHOL/ DRUG STUDIES

3 Units Lecture: 3 hours

This is a survey course that examines, interprets and evaluates the significant terms and definitions used in the study of drugs, addiction and alcoholism as a family affair. It looks at the causes and consequences of alcohol/drug use and abuse (i.e. psychological, sociological, physiological, economic, and political), as well as the myths, images and stereotypes of substance abuse and substance users, and finally it examines the modalities utilized in education, prevention, intervention, treatment, recovery, and relapse. This is the basic prerequisite for the Alcohol/Drug Studies Certificate.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

HSAD 4 PERSONAL AND PROFESSIONAL GROWTH

2 Units Lecture: 2 hours

This course covers the professional aspects of alcohol and drug counseling as a career. It deals with such problematic areas as burnout, recovery, certification and credential requirements, professional associations and personal and professional growth. It introduces problems and possible solutions that will be thematic in many courses in this program. This is a required course for the Alcohol/Drug Certificate.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

HSAD 20 BIOMEDICAL-PHARMACOLOGY

3 Units

Lecture: 3 hours

This course investigates the effects of alcohol and drugs on human behavior. Models and biomedical principles of the disease process and treatment are presented. Interpretations and evaluations of the strategies utilized in recovery by various treatment modalities are studied. This is a required course for the Alcohol/Drug Studies Certificate.

Prerequisite: HSAD 1

CSU, Associate Degree Applicable

HSAD 22 CASE MANAGEMENT

3 Units

Lecture: 3 hours

This course presents case management from the initial intake and assessment of an individual, to recovery planning, record keeping, aftercare, follow-up and referral. This is a required course for the Alcohol/Drug Studies Certificate.

Prerequisite: HSAD 1 CSU, Associate Degree Applicable

HSAD 24 LAW/ETHICS: COMMUNITY RESPONSES

3 Units Lecture: 3 hours

This course is the study, interpretation, and practice of legal/ethical responsibilities and liabilities encountered when providing and utilizing Human Services. Special focus is placed on privileged relationships, counseling, and confidentiality. It also deals with community agencies responsible for outreach education and referrals. This is a required course for the Alcohol/Drug Certificate.

Prerequisite: HSAD 1 CSU, Associate Degree Applicable

HSAD 30 INDIVIDUAL, GROUP AND FAMILY COUNSELING

3 Units

Lecture: 3 hours

This is a survey course that addresses the differences and similarities of individual and group counseling with special emphasis on the functional alcohol/drug family situations. It traces the development of individual and group counseling and explores its dynamics. It will interpret and assess the impact on individuals and on their relationships. In addition, it will interpret and assess the impact on society and on its institutions. Practical strategies and experiential exercises will be utilized. Skills development in counseling the family unit will be addressed. This course is a prerequisite for all supervised field work. This is a required course for the Alcohol/Drug Certificate.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

HSAD 32A ALCOHOL/DRUG: SUPERVISED PRACTICUM I

2 Units

Lecture: 2 hours

This course gives direction, interpretation, guidance and evaluation to assist the student in making the transition from the college to job placement via the Supervised Internship I (HSAD 33A). Values, knowledge and skills applied in the practical setting are essential to professional dependency counseling. Special attention is given to individual, group, and family approaches to counseling. This is a required course for the Alcohol/Drug Studies Certificate.

Prerequisite: 6 HSAD/HSC core courses

Corequisite: HSAD 33A

CSU, Associate Degree Applicable

HSAD 32B ALCOHOL/DRUG: SUPERVISED PRACTICUM II

2 Units

Lecture: 2 hours

This course concludes the work begun in Supervised Practicum I (HSAD 32A). This is a required course for the Alcohol/Drug Studies Certificate.

Prerequisite: 6 HSAD/HSC core courses

Corequisite: HSAD 33B

CSU, Associate Degree Applicable

HSAD 33A ALCOHOL/DRUG: SUPERVISED INTERNSHIP I

3 Units

Weekly: 9 hours

This course is a supervised field work internship that actively involves students at a supervised chemical dependency service site. Students apply and integrate the values, knowledge and skills learned in the classroom through direct, hands-on experience in the area of chemical dependency counseling. Special attention is given to individual, group and family counseling. This is a required course for the Alcohol/Drug Studies Certificate.

Prerequisite: 6 HSAD/HSC core courses

Corequisite: HSAD 32A

CSU, Associate Degree Applicable

HSAD 33B ALCOHOL/DRUG: SUPERVISED INTERNSHIP II

3 Units

Weekly: 9 hours

This course concludes the field work begun in Supervised Internship I (HSAD 33A). This is a required course for the Alcohol/Drug Studies Certificate.

Prerequisite: 6 HSAD/HSC core courses

Corequisite: HSAD 32B

CSU, Associate Degree Applicable

HSAD 34 DUAL DIAGNOSIS

2 Units

Lecture: 2 hours

This course prepares the student to meet the challenge to mental health workers and substance abuse counselors in dealing together with clients who have psychiatric disorders coexisting with drug dependency. The focus is on the diagnosis, assessment, treatment and aftercare of such clients. This is a required course for the Alcohol/Drug Studies Certificate.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

HUMAN SERVICES COUNSELING

HSC 2 INTRODUCTION TO HUMAN SERVICES COUNSELING

3 Units Lecture: 3 hours

This is an intensive, exploratory, communication/counseling course that introduces the student to the principles, strategies and practices of helping skills as useful tools. Through the use of problem solving simulation, the student will learn how to support coping skills in a client. This is a required course for the Alcohol/Drug Studies Certificate.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

HUMANITIES COURSE DESCRIPTIONS

HUM 1 CRITICAL ANALYSIS

3 Units

Lecture: 3 hours

Emphasis is placed on knowledge and appreciation of traditional and alternate modes of thinking. Attention is given to a variety of cultural approaches to critical thought. Analytical thinking is applied to such areas as: science, the arts, religion, and business.

Prerequisite: Eligibility for ENG 1A CSU, UC, Associate Degree Applicable

HUM 5 A,B HUMANITY AND THE ENVIRONMENT

3 Units

Lecture: 3 hours

Students in this course examine issues affecting the natural and cultural environment at local and global levels. This course is a two semester sequence with emphasis on the natural environment in 5A and on the cultural environment in 5B. Selected topics are examined and discussions are led by a faculty team from the Fine Arts, Humanities, and the Social, Physical and Life sciences. Opportunities are provided to examine interrelated social and environmental problems as they occur in community settings.

Prerequisite: Eligibility for ENG 1A CSU, Associate Degree Applicable

HUM 18 INTRODUCTION TO ART & MUSIC

3 Units

Lecture: 3 hours

Students examine parallels in ideas and organizational methods found in art and music of the Western World. A comparison is made of major developments of styles with an emphasis on the role of the visual and aural arts in society from the Middle Ages to the present.

Prerequisite: Eligibility for ENG 1A CSU, UC, Associate Degree Applicable

LIBERAL ARTS

The Associate Degree in Liberal Arts is comprised of General Education courses plus additional transferable coursework to total 60 units. The General Education courses are to be the thirteen courses selected to fulfill the California State University General Education Certification.

LIBERAL STUDIES

Students who are transferring into a baccalaureate program in Liberal Studies in preparation for a Multiple Subjects Teaching Credential should schedule an appointment with a Counselor for academic advisement.

MATHEMATICS

MATHEMATICS

Preparation for Transfer to a Four-Year College and/or A.S. Degree

Courses Required:

Dept.	No.	TitleUnits
MATH MATH MATH AND/OR	1B 2A 2B 2C 4A	Calculus w/Analytic Geometry 5 Calculus w/Analytic Geometry 5 Calculus w/Analytic Geometry 5 Linear Algebra
Required Subtotal		

Advisors: K. Dostal, S. Dostal, Hagopian,

Parvizi, Patterson, Romer; Green - CMC

MATHEMATICS COURSE DESCRIPTIONS

MATH 1A CALCULUS WITH ANALYTIC GEOMETRY (CAN MATH 18)

5 Units Lecture: 5 hours

This course includes a briefreview of algebraic functions and coordinate geometry along with limits, derivatives, and differentials of algebraic, rational trigonometric functions. Additional topics will include applications of the derivative, the indefinite integral and an introduction to the definite integral.

Prerequisite: Eligibility for ENG 51 and 4 years of high school mathematics including Trigonometry and Geometry with a grade of B or better in 4th year, or equivalent; or MATH 12; or MATH 10 and MATH 5 CSU, UC, Associate Degree Applicable

MATH 1B CALCULUS WITH ANALYTIC GEOMETRY (CAN MATH 20)

5 Units Lecture: 5 hours

This course includes the definite integral: areas, volumes, moments, applications to physics, transcendental functions, techniques of integration, improper integrals, conic sections, hyperbolic functions, polar coordinates, vectors and parametric equations.

Prerequisite: MATH 1A with a grade of C or better, or equivalent CSU, UC, Associate Degree Applicable

MATH 2A CALCULUS WITH ANALYTIC GEOMETRY (CAN MATH 22)

5 Units Lecture: 5 hours

This course includes solid analytic geometry, vector algebra in 3 dimensions, partial

derivatives, line integrals, multiple integrals, vector field theory, functions defined by integrals and infinite series.

Prerequisite: MATH 1A and MATH 1B with grades of C or better, or equivalent CSU, UC, Associate Degree Applicable

MATH 2B LINEAR ALGEBRA

4 Units

Lecture: 4 hours

This course is a standard introductory course in linear algebra. Topics will include vectors in R;kn, matrices and systems of linear equations, determinants, vector spaces, linear independence, linear transformations, eigenvalues, eigenvectors, and diagonalization of certain quadratic forms.

Prerequisite: MATH 1B with a grade of C or better

CSU, UC, Associate Degree Applicable

MATH 2C ORDINARY DIFFERENTIAL EQUATIONS

4 Units

Lecture: 4 hours

This is a standard introductory course in differential equations including: first, second and higher order; simultaneous, linear, homogeneous differential equations; solutions by power series; LaPlace transform; Fourier series; and application.

Prerequisite: MATH 1B with a grade of C or better CSU, UC, Associate Degree Applicable

MATH 5 TRIGONOMETRY (CAN MATH 8)

3 Units Lecture: 3 hours

This is a theoretical approach to the study of the trigonometric functions with emphasis upon circular functions, trigonometric identities, trigonometric equations, graphical methods, inverse functions, vectors and applications, complex numbers and solving triangles with applications.

Prerequisite: MATH 30 and MATH 40 with grades of C or better and second year algebra in high school within the past three years CSU, Associate Degree Applicable

MATH 10 COLLEGE ALGEBRA (CAN MATH 10)

4 Units

Lecture: 4 hours

This is a function oriented course including a review of algebra, function notation, function terminology and graphs. Polynomial, rational, exponential and logarithmic functions are studied. Additional topics may include systems of equations, conics, summation notation and the binomial theorem.

Prerequisite: MATH 40 with a grade of C or better; or Algebra I and II and Geometry in high school, or equivalent CSU, UC, Associate Degree Applicable

MATH 12 PRE-CALCULUS ANALYSIS (CAN MATH 16)

5 Units

Lecture: 5 hours

This is a functions-oriented pre-calculus course including the analysis, graphing, and applications of the polynomial, rational, exponential, logarithmic, trigonometric, and inverse trigonometric functions. Additional topics will include the real and complex number system, an algebraic review and systems of equations.

Prerequisite: MATH 40 and MATH 30 with grades of C or better, or 4 years of high school math including second year Algebra & 1 year of Geometry with grades of "C" or better

CSU, UC, Associate Degree Applicable

MATH 13 LIBERAL ARTS MATHEMATICS

4 Units

Lecture: 4 hours

This course is designed for the non-science liberal arts major. Survey topics may include the concept of proof (deduction and induction), probability and statistics, game theory, linear programming, geometry and computers.

Prerequisite: MATH 40 with a grade of C or better, or equivalent; eligibility for ENG 1A CSU, Associate Degree Applicable

MATH 14 STATISTICAL METHODS (CAN STAT 2)

4 Units Lecture: 4 hours

This course will study topics from both descriptive and inferential statistics including: histograms, frequency polygons, measures of central tendency and dispersion probability, binomial and normal distributions, estimation and hypothesis testing, and regression and correlation analysis.

Prerequisite: MATH 40 with a grade of "C" or better; ENG 51
CSU, UC, Associate Degree Applicable

MATH 30 PLANE GEOMETRY

3 Units Lecture: 3 hours

This course includes fundamentals of plane geometry, including topics in solid and coordinate geometry, developed by both inductive and deductive processes.

Prerequisites: MATH 50 or one year high school Algebra
Associate Degree Applicable

MATH 40 INTERMEDIATE ALGEBRA

4 Units Lecture: 4 hours

This course offers a brief review and expansion of the topics of Math 50; concentrating on functions, exponents and radicals; quadratic equations; systems of linear and quadratic equations; and conic sections.

Prerequisite: MATH 50 or one year high school Algebra with a grade of "C" or better within last 3 years, or equivalent Associate Degree Applicable

MATH 50 ELEMENTARY ALGEBRA

4 Units

Lecture: 4 hours

This course includes the basic properties of integers, rational numbers, and real numbers; polynomial arithmetic, simple functions and graphing; solving of linear and second degree equations, and gives an introduction to inequalities.

Prerequisite: MATH 57 with a grade of "C" or better or equivalent

MATH 56 INTRODUCTORY TECHNICAL MATHEMATICS FOR ELECTRONICS

2 Units

Lecture: 2 hours

This is a basic mathematics course with emphasis on skills needed in electronics. It includes fractions, decimals, percentage, signed numbers, scientific notation, algebraic operations, the metric system as used in electronics; graphing, and trigonometric principles.

Prerequisite: Eligibility for MATH 50 and

RDG 51

Associate Degree Applicable

MATH 57 COLLEGE ARITHMETIC

3 Units

Lecture: 3 hours

This course is designed to give students an understanding of and a competency in the basic operations of elementary arithmetic. Topics include adding, subtracting, multiplying and dividing whole numbers, decimals, and fractions. Other topics include: ratios and proportions, percents, signed numbers, metric system, and basic algebra problem solving.

... 4

MUSIC

The Music Department curriculum is primarily directed toward the transfer major, since the principal utilization of these courses is by these students.

The Department offerings divide themselves into three categories:

- Required and elective courses for the Music Major.
- 2. Music performance organizations open to both major and non-major.
- General Education courses in the Arts and Humanities primarily directed toward the non-major.

Persons planning to major in music should confer with an advisor within the department before selecting courses toward that major.

MUSIC

Preparation for Transfer to a Four-Year College and/or A.A. Degree

Courses Required (45 units):

Dept.	No.	TitleUnits	3
MUS	1A	Musicianship	3
MUS		Musicianship	
MUS	1C	Musicianship	3
MUS	1D	Musicianship	3
MUS		Harmony	
MUS		Harmony	
MUS	2C	Harmony	3
MUS		Harmony	
MUS	3A	History & Lit of Music	3
MUS		History & Lit of Music	3
or M	US 11.	A Survey of Music Lit (3) and	
M		B Survey of MusicLit (3)	
MUS	4	Counterpoint	3
MUS	40-48	Music Performance*	3
	A,B	,C,D (2 units per semester)	

Four units of Performance Organization
chosen from the following courses:

MUS	31	College Orchestra
MUS		College Chorus
MUS		Symphonic Band

MUS 33 Sympnonic Band MUS 34 Vocal Ensemble

MUS 35 Instrumental Chamber Ensemble MUS 71 Jazz Ensemble

*MUS 99 Recital Attendance is required of all enrolled in Music Performance 40-48.

Suggested elective courses:

MUS	14	Survey of Opera
MUS		Class Piano

MUS 22 Class Voice

MUS 28 Piano Ensemble

MUS 39 Class Guitar MUS 50 Piano Pedagogy

MUS 55 Singers' Diction

MUS 78 Computers and Music MUS 81-88 ** Music Performance

DEGREE TOTAL 84

Advisor: Norman

**May receive no transfer recognition to four year universities.

MUSIC

COURSE DESCRIPTIONS

MUS 1A-D MUSICIANSHIP

3 Units

Lecture: 3 hours Laboratory: 2 hours

This is the basic course in the development of skills in ear training and sight singing designed for the music major. This course is correlated with MUS 2A,B,C,D.

CSU, UC, Associate Degree Applicable

MUS 2A-D HARMONY

3 Units

Lecture: 3 hours

This course is the study of the harmonization of figured bass and of given and original melodies; including triads, passing and auxiliary tones, seventh chords, and modulations.

Corequisite: MUS 1A-D

CSU, UC, Associate Degree Applicable

MUS 3A,B HISTORY & LITERATURE OF MUSIC

3 Units

Lecture: 3 hours

This course is designed for the music major who has completed one year of Music Theory. A chronological study of history and literature from the earliest times to the present day will be studied. Representative readings and papers will be required.

Prerequisite: MUS 1A,B; MUS 2A,B CSU, UC, Associate Degree Applicable

MUS 4 COUNTERPOINT

3 Units

Lecture: 3 hours

Writing of tonal counterpoint is the goal of this course. The student will complete original examples of 2- and 3-part counterpoint. Analytical work includes the study of contrapuntal music of various stylistic periods.

Prerequisite: MUS 1A,B; MUS 2A,B CSU, UC, Associate Degree Applicable

MUS 10 INTRODUCTION TO MUSIC

3 Units

Lecture: 3 hours

This course is designed for the general college student and non-music major. It is a general survey of the development of music with emphasis on the esthetic, formal and historical factors, correlated with parallel movements in the other arts. Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

MUS 11A,B SURVEY OF MUSIC LITERATURE

3 Units

Lecture: 3 hours

This course is designed for the music major. It is comprised of a study of representative musical master works and their background. In conjunction with material being studied, students will be required to attend designated concerts.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

MUS 12 FUNDAMENTALS OF MUSIC

3 Units

Lecture: 3 hours

This course is designed for the general college student and prospective elementary teachers. It covers the study of the basic fundamentals of music: lines and spaces, notes and note values, meter, time signatures, modes, major and minor scales, key signatures, intervals and chords.

CSU, UC, Associate Degree Applicable

MUS 14A-D SURVEY OF OPERA

2 Units

Lecture: 2 hours

This course is a critical study of representative operas. Selections will be made from works being performed locally, on radio, television and recordings.

CSU, UC, Associate Degree Applicable

MUS 15 INTRODUCTION TO MUSIC THEORY

2 Units

Lecture: 2 hours

This course is a study of chord voicing, simple chord progression and melodic structure. A

strong emphasis will be placed upon sight singing, ear training and keyboard proficiency.

Prerequisite: MUS 12 or equivalent CSU, UC, Associate Degree Applicable

MUS 21A-D CLASS PIANO

2 Units Lecture: 1 hour Laboratory: 3 hours

This course focuses on the fundamentals of piano technique, tone production, rhythm, sight reading, interpretation and keyboard facility. Students are placed in the appropriate section according to their ability from beginning to advanced I and advanced II.

Prerequisite: Must be taken in sequence CSU, UC, Associate Degree Applicable

MUS 22A-D CLASS VOICE

2 Units Lecture: 1 hour Laboratory: 3 hours

This course teaches fundamental techniques of solo and ensemble singing. Problems of tone production, breathing, diction, repertoire, and song interpretation are addressed.

CSU, UC, Associate Degree Applicable

MUS 23A-D STRINGED INSTRUMENTS

2 Units Lecture: 1 hour Laboratory: 3 hours

This course combines class and laboratory study of orchestral stringed instruments. It is designed for those who expect to teach in the public schools. Basic techniques will be studied for violin, viola, cello and string bass.

CSU, UC, Associate Degree Applicable

MUS 24A-D BRASS &WOODWIND INSTRUMENTS

2 Units Lecture: 1 hour Laboratory: 3 hours This course includes class and laboratory study of orchestral wind instruments. It is designed for those who expect to teach in the public schools. Basic technique on trumpet, French horn, tuba, clarinet, oboe, bassoon, flute, and saxophone will be studied.

Prerequisite: Basic knowledge of music (treble and bass clef, notation, key signatures) CSU, UC, Associate Degree Applicable

MUS 25A-D CLASS PERCUSSION

2 Units Lecture: 1 hour Laboratory: 3 hours

This course includes the fundamentals of snare drum technique and basics of counting. It is designed for non-music majors with no background in reading music or the playing of percussion instruments.

CSU, UC, Associate Degree Applicable

MUS 28A-D PIANO ENSEMBLE

1 Unit Lecture: .5 hour Laboratory: 1.5 hours

This course provides ensemble training for pianists. Public performance in a student recital is required each semester. Repertoire includes literature from all periods written for two pianos, one piano-four hands, two pianoseight hands, and piano concertos.

Prerequisite: Approval of instructor CSU, UC, Associate Degree Applicable

MUS 31A-D COLLEGE ORCHESTRA

1 Unit

Laboratory: 4 hours rehearsal each week

This course comprises the study and performance of concert orchestra literature. Participation in public performances is required.

Prerequisite: Ability to play an orchestral instrument at medium to advanced level as determined by the conductor CSU, UC, Associate Degree Applicable

MUS 32A-D COLLEGE CHORUS

1 Unit

Laboratory: 3 hours rehearsal each week

This course includes the study and performance of either one large scale work or a program of representative choral works; public performance is required. Three hours of rehearsal will be required each week, as well as attendance at 12 on-campus concerts.

CSU, UC, Associate Degree Applicable

MUS 33A-D SYMPHONIC BAND

1 Unit

Laboratory: 4 hours rehearsal each week

This course is a combination laboratory and performance organization dedicated to acquaint the student with a wide variety of symphonic band musical literature, composers and soloists.

Prerequisite: Audition is required to determine if student is eligible for enrollment CSU, UC, Associate Degree Applicable

MUS 34A-D VOCAL ENSEMBLE

1 Unit

Laboratory: 4 hours rehearsal each week

This course provides students with an opportunity to study and perform music written for small vocal ensembles; rehearsals and public performances are required.

Prerequisite: Audition is required to determine if student is eligible for enrollment CSU, UC, Associate Degree Applicable

MUS 35A-D INSTRUMENTAL CHAMBER ENSEMBLE

1 Unit

Laboratory: 4 hours rehearsal each week

This course involves the development of musicianship through the organization of various chamber music groups to study and perform the representative works in music literature. Four hours rehearsal is required each week, as well as preparation of recitals.

Prerequisite: Audition is required to determine if student is eligible for enrollment CSU, UC, Associate Degree Applicable

MUS 36A-D OPERA WORKSHOP

2 Units

Laboratory: 6 hours

This course provides students with opportunities to study musical, dramatic, and language techniques in opera through the performance of representative scenes and acts, and or participation in college performances.

CSU, UC, Associate Degree Applicable

MUS 37A-D INSTRUMENTAL ENSEMBLE (CHAMBER)

1 Unit

Laboratory: 4 hours rehearsal each week

Students in this course develop musicianship by performing chamber music of various periods and styles. Performance before the public is required.

Prerequisite: Audition is required to determine if student is eligible for enrollment CSU, UC, Associate Degree Applicable

MUS 38A-D GUITAR ENSEMBLE

1 Unit

Laboratory: 3 hours

The course requires three hours of laboratory per week. The student will acquire experience in performing music for multiple guitars, both original music as well as transcriptions; working under a conductor in an ensemble situation; interpretation and performance practices in music for the classical guitar. It is open to persons with a background in classical techniques on guitar.

Corequisite: MUS 48 - Guitar Performance CSU, UC, Associate Degree Applicable

MUS 39A-D CLASS GUITAR

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course covers the fundamentals of guitar technique, with emphasis on right and left hand positioning, fingering and control. Musical examples from the classical repertoire as well as popular song accompaniment will be covered.

CSU, UC, Associate Degree Applicable

MUS 41A-D MUSIC PERFORMANCE - PIANO

2 Units Lecture: 2 hours Laboratory: .5 hour

This course is designed to instruct music majors whose area of emphasis is piano performance. A public performance in a student recital is required each semester. The repertoire will include literature from all periods.

Prerequisite: Audition is required to determine college major performance standing CSU, UC, Associate Degree Applicable

MUS 42A-D MUSIC PERFORMANCE - STRINGS

2 Units

Lecture: 2 hours Laboratory: .5 hour

This course is designed for those students wishing to continue education on violin, viola, violoncello and string bass, who are majoring or minoring in string music. Students participate in a 2-hour class where they are encouraged to play for the class, either as soloist or in ensembles. A half-hour lab is also scheduled for each student with the instructor to work on individual problems and develop individual repertoire. Recital attendance, performance in recital and at juries is required.

Prerequisite: MUS 59A-D or equivalent CSU, UC, Associate Degree Applicable

MUS 43A-D MUSIC PERFORMANCE -WOODWINDS

2 Units

Lecture: 2 hours Laboratory: .5 hour

This course is designed to instruct music majors whose area of emphasis is woodwind performance. A public performance in a student recital is required each semester. The repertoire will include literature from all periods.

Prerequisite: Audition is required to determine college major performance standing CSU, UC, Associate Degree Applicable

MUS 44A-D MUSIC PERFORMANCE - BRASSES

2 Units

Lecture: 2 hours Laboratory: .5 hour

This course is designed for students majoring or minoring in brass instruments, including trumpet, French horn, trombone or tuba. In addition to solo or ensemble performances in recital, students work on individual problems and develop repertoire in a scheduled weekly laboratory period with the instructor. Recital attendance, performance in recital and at juries is required.

Prerequisite: Audition is required to determine college major performance standing CSU, UC, Associate Degree Applicable

MUS 45A-D MUSIC PERFORMANCE -PERCUSSION

2 Units

Lecture: 2 hours Laboratory: .5 hour

This course is designed to instruct music majors whose area of emphasis is percussion performance. A public performance in a student recital is required each semester. The repertoire will include literature from all periods.

Prerequisite: Audition is required to determine college major performance standing CSU, UC, Associate Degree Applicable

MUS 46A-D MUSIC PERFORMANCE - ORGAN

2 Units

Lecture: 2 hours Laboratory: .5 hour

This course is designed to instruct music majors whose area of emphasis is organ performance. A public performance in a student recital is required each semester. The repertoire will include literature from all periods.

Prerequisite: Audition is required to determine college major performance standing CSU, UC, Associate Degree Applicable

MUS 47A-D MUSIC PERFORMANCE - VOICE

2 Units

Lecture: 2 hours Laboratory: .5 hour

This course is designed to instruct music majors whose area of emphasis is voice performance. Public performance in a student recital each semester is required. The repertoire will include literature from all periods.

Prerequisite: Audition is required to determine college major performance standing CSU, UC, Associate Degree Applicable

MUS 48A-D MUSIC PERFORMANCE - GUITAR

2 Units

Lecture: 2 hours Laboratory: .5 hour

This course is designed to instruct music majors whose area of emphasis is guitar performance. A public performance in a student recital is required each semester. The repertoire will include literature from all periods.

Prerequisite: Audition is required to determine college major performance standing CSU, UC, Associate Degree Applicable

MUS 50 PIANO PEDAGOGY

2 Units

Lecture: 2 hours

This course is designed to teach the educational psychology for teaching piano, including methods and materials (recommended for all students whose future plans include some piano teaching); includes some observation and supervised teaching of children in private and class lessons. (Open to beginners and advanced students.)

CSU, Associate Degree Applicable

MUS 51A-D ARRANGING

2 Units

Lecture: 2 hours

This course involves scoring for all types of vocal and instrumental groups.

Prerequisite: Basic knowledge of harmony and consent of instructor CSU, UC, Associate Degree Applicable

MUS 55 SINGERS DICTION

3 Units

Lecture: 1 hour Laboratory: 6 hours

This course is designed to enable the singer to acquire the necessary skills for utilization in vowel and consonant formation. These skills will be applied to the languages of: (1) English, (2) Latin, (3) German, (4) French, (5) Italian and emphasis will be on pronunciation through the International Phonetic Alphabet. Concurrent enrollment in one of the above languages is recommended but not required.

Prerequisite: Enrollment in MUS 47A-D, or have completed some private instruction in voice

CSU, UC, Associate Degree Applicable

MUS 59A-D INTERMEDIATE STRINGED INSTRUMENTS

2 Units

Lecture: 1 hour Laboratory: 3 hours

This course is designed for those who have completed Stringed Instruments (MUS 23A-D) or who have had from one to two years string instruction. It is designed to advance the students playing ability between Beginning Strings and Music Performance, to prepare the student for more advanced level performance in both solo and group playing.

Prerequisite: MUS 23A-D or equivalent CSU, UC, Associate Degree Applicable

MUS 61A-D ACCOMPANYING (Piano)

2 Units Lecture: 2 hours Laboratory: 2 hours

This course involves the study and performance of piano accompaniment for instrumentalists, vocalists, and ensembles. Participation in rehearsals, recitals, juries, and concerts is required.

Prerequisite: Audition is required to determine if student is eligible for enrollment CSU, UC, Associate Degree Applicable

MUS 62A-D PERCUSSION ENSEMBLE

1 Unit Laboratory: 4 hours

In this course the student will study and perform literature originally written for any grouping of percussion instruments.

Prerequisite: Audition is required to determine if student is eligible for enrollment CSU, UC, Associate Degree Applicable

MUS 63A,B JAZZ HARMONY & IMPROVISATION

3 Units

Lecture: 3 hours

The method of teaching harmony in this course will be unique to the idiom of Jazz oriented music and will assist instrumentalists in improving their solo playing. Subject matter will include scale construction, identification and inversion of intervals, analysis construction and execution of chord progressions.

Prerequisite: Ability to play a musical instrument; improvisational skills desirable CSU, UC, Associate Degree Applicable

MUS 70A,B INTRODUCTION TO COMMERCIAL MUSIC

2 Units

Lecture: 2 hours

This course is an introduction to the career opportunities related to music. Participants explore the many varied options available to the person interested in earning a living in some aspect of the music field. It consists of lectures, discussions, guest professional lecturers, field trips, readings and observation.

Associate Degree Applicable

MUS 71A-D JAZZ ENSEMBLE

1 Unit

Laboratory: 4 hours rehearsal each week

This course is a combination laboratory and performance organization designed to acquaint the student with a wide variety of jazz and swing compositions, arrangers and soloists.

Prerequisite: Audition is required to determine if student is eligible for enrollment CSU, UC, Associate Degree Applicable

MUS 72A-D CELEBRATION - PRODUCTION

2 Units Lecture: 1 hour

Laboratory: 4 hours

This course comprises the study and performance of an original musical show to be presented in public performance. Members of this group will assist in the development and implementation of show ideas and all necessary activities related to producing each show.

Prerequisite: Audition is required to determine if student is eligible for enrollment Corequisite: MUS 73A-D and MUS 74A-D CSU, UC, Associate Degree Applicable

MUS 73A-D CELEBRATION - CHOREOGRAPHY

2 Units

Lecture: 1 hour Laboratory: 4 hours

This course comprises the study and performance of various dancing techniques and choreography related to public performance. Public performance is required.

Prerequisite: Audition is required to determine if student is eligible for enrollment Corequisite: MUS 72A-D and MUS 74A-D CSU, UC, Associate Degree Applicable

MUS 74A-D CELEBRATION - VOCAL

2 Units

Lecture: 1 hour Laboratory: 4 hours

This course comprises the study and performance of vocal techniques and arrangements written specifically for an original show. Public performance is required.

Prerequisite: Audition is required to determine if student is eligible for enrollment Corequisite: MUS 72A-D and MUS 73A-D CSU, UC, Associate Degree Applicable

MUS 75A-D RECORDING TECHNIQUES

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course includes the study and performance of specifically prepared musical arrangements designed for recording purposes, the technique of multiple recording, click track recording, overdubbing and microphone usage. The application of these skills to the field of commercials and jingles will also be included. Open to instrumental and vocal students.

Prerequisite: Audition is required to determine if student is eligible for enrollment CSU, Associate Degree Applicable

MUS 78A-D COMPUTERS AND MUSIC

2 Units

Lecture: 2 hours Laboratory: 1 hour

This course is designed to explore the history, theory and practice of Electronic Music and the development of MIDI (Musical Instrument Digital Interface). Students will have "handson" experience in the use of synthesizers, rhythm composers, computers and computer music software. Students will compose and arrange original compositions and work with existing repertoire through the medium of electronic music techniques.

Prerequisite: Background in music and basic knowledge of keyboard desirable CSU, Associate Degree Applicable

MUS 81A-D MUSIC PERFORMANCE - PIANO

2 Units

Lecture: 2 hours

This course provides training for pianists; consideration upon technical and musical proficiency; repertoire to include literature from all periods.

Prerequisite: Basic fundamentals of technique and instructor approval CSU, UC, Associate Degree Applicable

MUS 82A-D MUSIC PERFORMANCE - STRINGS

2 Units

Lecture: 2 hours

This course is designed for those students wishing to continue education on violin, viola, violoncello, or string bass. Students are encouraged to play for the class, either as soloist or in ensembles. A half-hour lab is also scheduled for each student with the instructor to work on individual problems and develop individual repertoire.

Prerequisite: MUS 59 or equivalent UC, Associate Degree Applicable

MUS 83A-D MUSIC PERFORMANCE -WOODWINDS

2 Units

Lecture: 2 hours

This course is designed to provide training for woodwind instrumentalists with emphasis upon performance. Repertoire will be selected for technical proficiency from the wealth of woodwind literature of all periods.

Prerequisite: Suitable knowledge of and ability on a woodwind instrument UC, Associate Degree Applicable

MUS 84A-D MUSIC PERFORMANCE - BRASSES

2 Units

Lecture: 2 hours

This course is designed to provide training for brass instrumentalists with emphasis upon performance. Repertoire will be selected for technical proficiency from the wealth of brass literature of all periods.

Prerequisite: Suitable knowledge of and ability on a brass instrument UC, Associate Degree Applicable

MUS 85A-D MUSIC PERFORMANCE -PERCUSSION

2 Units

Lecture: 2 hours

This course is designed to provide training for percussion instrumentalists with emphasis upon performance. Repertoire will be selected for technical proficiency from the wealth of percussion literature of all periods.

Prerequisite: Suitable knowledge of and ability on a percussion instrument UC, Associate Degree Applicable

MUS 86A-D MUSIC PERFORMANCE - ORGAN

2 Units

Lecture: 2 hours

This course includes knowledge of basic organ registration. It also includes the study of organ

techniques and literature chosen from four centuries of repertoire for the instrument. Public performance is encouraged but not required.

UC, Associate Degree Applicable

MUS 87A-D MUSIC PERFORMANCE - VOICE

2 Units

Lecture: 2 hours

This course is designed to provide training for students interested in developing a background and understanding of the art of singing. Public performance is encouraged each semester. Repertoire will include literature that suits the vocal needs and capabilities of each student.

UC, Associate Degree Applicable

MUS 88A-D MUSIC PERFORMANCE - GUITAR

2 Units

Lecture: 2 hours

This course is designed to provide training for guitar instrumentalists with emphasis upon performance. Repertoire will be selected for technical proficiency from the wealth of guitar literature of all periods.

Prerequisite: Suitable knowledge of and ability on a guitar
UC, Associate Degree Applicable

MUS 89A-D STAGE BAND

1 Unit

Laboratory: 3 hours

This course is designed as a popular, modern music performing group for a variety of school and community related activities and functions.

Prerequisite: Ability to perform level III - IV

swing music

UC, Associate Degree Applicable

MUS 90A-D WIND ENSEMBLE

1 Unit

Laboratory: 3 hours

This course provides in-depth instruction in wind instrument techniques and small group performance. Unlike the Symphonic Band at large, it will deal primarily with dynamics of musical expression for woodwind, brass and percussion instruments.

Prerequisite: Ability to perform level III and

IV musical selections

UC, Associate Degree Applicable

MUS 95A-D ADVANCED VOCAL ENSEMBLE

1 Unit

Laboratory: 3 hours

This course provides an opportunity for advanced study and performances of music literature for small vocal ensembles. Public performances are required.

Prerequisite: MUS 34D

CSU, Associate Degree Applicable

MUS 96A-D ADVANCED OPERA WORKSHOP

2 Units

Laboratory: 6 hours

Students in this course participate in all nonorchestral aspects of an operatic production, ranging from performance to publicity. Participation in rehearsals staging, set designing, costuming, and acquisition of props and public performances are required.

UC, Associate Degree Applicable

MUS 97A-D VOCAL PERFORMANCE SEMINAR

2 Units

Lecture: 2 hours

This course is designed to provide advanced instruction in stage performance techniques for vocalists. Repertoire will be selected from legitimate musical theatre, classical song literature, opera, and oratorio. Students are required to perform in class and in a final recital.

Prerequisite: MUS 87A-D Corequisite: Private Study

UC, Associate Degree Applicable

MUS 98A-D ADVANCED VOCAL PERFORMANCE SEMINAR

2 Units

Lecture: 2 hours

This course provides advanced instruction in stage performance techniques for vocalists. Repertoire are selected from legitimate musical theatre, classical song literature, opera and oratorio. Students in this class are required to perform in class and recital.

Prerequisite: MUS 97A-D

CSU, UC, Associate Degree Applicable

MUS 99A-D RECITAL ATTENDANCE

1 Unit

Lecture: 1 hour

This course provides an opportunity for students who are registered in Music Performance to perform in a formal recital and to observe performers and evaluate the problems involved in performance.

Corequisite: Enrollment in one Music Performance course (MUS 41-48) CSU, Associate Degree Applicable

SCIENCES

BIOLOGICAL, CHEMICAL AND PHYSICAL

The Division of Science and Mathematics has available a broad offering of courses in the Biological, Chemical and Physical Disciplines. The aim of the division is to provide instruction to a large number of general students as well as those with a goal of majoring in science. To this end, courses for the non-Science Major are transferable to other institutions for General Education Requirements. Courses designed for Science Majors parallel content, level of instruction and units found in University Systems. The department also offers a complete sequence of science courses leading to a nursing program and related paramedical qualifications.

BIOLOGY, PRE-PROFESSIONAL

(INCLUDES BIOLOGY, ZOOLOGY, BOTANY, PREMEDICINE, PREDENTISTRY, PREPHARMACY, PREVETERINARY MEDICINE, MICROBIOLOGY, ENTOMOLOGY, PARASITOLOGY, BIOLOGICAL OCEANOGRAPHY)

Preparation for Transfer to a Four-Year College and/or A.S. Degree

Courses Required: (Based on minimum prior preparation)*

Dept.	No	. Title Units
	2B 1A	General Chemistry 5 General Chemistry 5 College Physics
BI BI BI	1A 1B 1C	General Biology - Principles 5 General Zoology 5 General Botany 5
General	Edu	btotal 39 cation Requirements 25 OTAL 62

(Consult catalog of transfer institution for specific requirements). Consult course descriptions for prerequisites.

*IMPORTANT NOTE: The student must see an advisor depending on proposed career, as some courses listed above are not required. Thus, the total units will vary depending on the individual student's career objective and prior preparation. Students majoring in Biological Science, Medicine, Pharmacy, Dentistry, or allied fields should complete Biology 1A and 1B and Chemistry 1A and 1B to establish a strong foundation prior to transfer. Majors in Biological Science and Pharmacy should also complete Biology 1C.

Advisors:

Bowie: Botany, Pre-pharmacy, Pre-veterinary Medicine

Burrage: Entomology, Parasitology, Zoology

Salter: Biology

Cosby/White - CMC: Biology

Tracey: Bacteriology, Microbiology, Nursing, Premedicine, Predentistry

CHEMISTRY

(INCLUDES BIO-CHEMISTRY)

Preparation for Transfer to a Four-Year College and/or A.S. Degree

Courses Required:

Dept.	No.	TitleUnits
CH MATH MATH PH 2. or (Physic	1B 1A 1B A,B PH s sele	General Chemistry
or trans BI BI	1A	nstitution) General Biology 5 General Zoology 5
Required Subtotal		
DEGREE TOTAL 78-80		
Advisors: Tracey, White-CMC		

ENVIRONMENTAL SCIENCES		For other course selections confer with advisor		
OR NATURAL RESOURCES Preparation for Transfer to a Four-Year College and/or A.S. Degree		Required Subtotal		
Courses Re	_	DEGREE TOTAL 60-70		
Dept. No	. TitleUnits	Advisors: Meyer, Walker		
BI 1B OR BI CH 1A OR CF G 1 OR G	General Biology - Principles 5 General Zoology	(See Natural Resources additional courses in Agriculture Department) INTERDEPARTMENTAL ENVIRONMENTAL STUDIES Preparation for Transfer to a Four-Year		
OR G	Physical Geology Lab 1 5L Environmental Geol. Lab (1)	College and/or A.S. Degree		
NR 1 NR 1L MATH 40		Courses Required: Dept. No. Title		
Required S	ubtotal *26-27	G 1 Physical Geology 3 G 1L Physical Geology Lab 1		
ENVIR	ONMENTAL SCIENCES	or G 5 Environmental Geology (3) & G 5L Environ. Geology Lab (1)		
	ditional units to be chosen from ng (Confer with Advisor):	OR G 10 Earth Science (3) & G 10L Earth Science Lab (1) BI 1A General Biology - Principles 5		
Dept. No	. TitleUnits	OR BI 4 Elements of Biology (3) & BI 4L Elements of Biology Lab (1)		
BI 1C PH 2A PH 2B OR PH MATH 14 MATH 10 MATH 1A	General Zoology 5 General Botany 5 College Physics 4 College Physics 4 4A Engineering Physics (5) 4B Engineering Physics (5) Statistical Methods 4 College Algebra 4 Calculus w/ Analytic Geometry 5 Calculus w/Analytic Geometry 5	CH 3 Intro General Chemistry 4 OR CH 4 Fund. of Chemistry (4) NR 1 Conserv of Natural Resources 3 NR 1L Conserv of Natural Res Lab 1 GEOG 1 Physical Geography		
G 5 G 5L G 2 AGPS 1 AGPS 2 NR 2 NR 3 ECON 1 GEOG 1	Physical Geology	NR 2 Intro to Forestry 3 NR 3 Intro to Wildlife Management 3 AGPS 1 Soils and Plant Nutrition 3 AGPS 2 Entomology 3 OH 1 Horticulture 3 OH 1L Horticulture Lab 1 GEOG 1 Cultural Geography 3 G 1,2,5,10 Geology Elective(s) 3-8 PS 1 Intro to Government 3 MATH 14 Statistical Methods 4 ECON 1 Principles of Macroeconomics 3		

Architecture Elective(s) 2-6 Energy Resource Elective 3-4 Biology Elective(s) 3-8 Computer Courses 3-6 Speech Elective 3 Required Subtotal 23-24 Elective Subtotal 26-28 General Education Electives 11-14 DEGREE TOTAL 60-66 Advisors: Meyer, Walker	PHYSICS Preparation for Transfer to a Four-Year College and/or A.S. Degree Courses Required: Dept. No. Title
GEOLOGY (INCLUDES EARTH SCIENCE, PALEONTOLOGY, PHYSICAL OCEANOGRAPHY)	PH 4A Engineering Physics
Preparation for Transfer to a Four-Year College and/or A.S. Degree	Required Subtotal
Courses Required:	DEGREE TOTAL 64-67
Dept. No. TitleUnits	Advisor: Grannan
CH 1A General Chemistry 5 CH 1B General Chemistry 5 PH 2A College Physics 4 PH 2B College Physics 4 OR PH 4A Engineering Physics (5) PH 4B Engineering Physics (5) (Physics requirement depends on transfer institution.)	SCIENCES COURSE DESCRIPTIONS
BI 1A General Biology	ASTRONOMY A 1 DESCRIPTIVE ASTRONOMY 3 Units Lecture: 3 hours This course is an introductory survey of planetary, stellar and galactic astronomy, designed for students not majoring in science. It reviews research techniques, current knowledge and theory about the planets, stars, galaxies, and the age and origin of the universe.
Advisors: Meyer; White-CMC (Consult with an advisor before embarking on program.)	Prerequisite: Eligibility for ENG 51 and MATH 50 CSU, UC, Associate Degree Applicable

A 1L DESCRIPTIVE ASTRONOMY LABORATORY

1 Unit Laboratory: 3 hours

This is an introductory laboratory course featuring practical use of the telescope, an introduction to the geography of the sky, and applications of astronomical methods involving projects performed by the student.

Corequisite: A1 or prior completion CSU, UC, Associate Degree Applicable

A 51 INTRODUCTION TO ASTRONOMY

1 Unit Lecture: 1 hour

This course is a survey of modern astronomy and space science with an emphasis on the place of humanity in the universe and the possibility of life on other worlds. Some of the topics discussed will be: modern research instruments and techniques, exploding galaxies, quasars, pulsars, black holes, the manned space program, and the beginning and end of the universe.

Prerequisite: Eligibility for ENG 51 and MATH 50

CSU, Associate Degree Applicable

BIOLOGY

BI 1A GENERAL BIOLOGY - PRINCIPLES

5 Units Lecture: 4 hours Laboratory: 3 hours

This course is a survey of biological concepts and functions including biological chemistry, origin of life, cell structure and function, energy production and utilization, mitosis and embryology, basic tissues, organ systems, integrative mechanisms, reproduction and genetics, adaptation and population biology.

Note: This course is primarily designed for

students pursuing careers in science, preprofessional and other allied health fields requiring a strong foundation in biology. BI 1A is typically followed by BI 1B(Zoology) or BI 1C(Botany) where one full year of biology is required.

Prerequisite: A full year of high school Biology or BI 4 and 4L, and eligibility for ENG 1A and MATH 50 CSU, UC, Associate Degree Applicable

BI 1B GENERAL BIOLOGY - ZOOLOGY

5 Units Lecture: 3 hours Laboratory: 6 hours

This course emphasizes identification, classification, comparative morphology, physiology, behavior, ecology, adaptation and phylogenetic development of invertebrates and vertebrates. Laboratory experiments, dissections and identifications give practical study.

Note: This course is required of science, preprofessional and all other majors requiring a strong foundation in biology, and partially meets the requirement of students needing one year of biology. It also meets the Biological Science General Education requirement.

Prerequisite: A grade of C or better in a college level biology course with laboratory, or eligibility for ENG 1A CSU, UC, Associate Degree Applicable

BI 1C GENERAL BIOLOGY - BOTANY

5 Units Lecture: 4 hours Laboratory: 3 hours

This course is a survey of biological functions, and includes a broad study of diversity in plant structure, function, and classifications. Emphasis is placed on algae, fungi, flowering plants and their ecological significance.

Note: The course is designed primarily for biology, science, and pre-professional and all other majors where a strong foundation in biology is required. Partially meets the requirements of students needing one year of biology.

Prerequisite: Eligibility for ENG 51 and MATH 50 CSU, UC, Associate Degree Applicable

BI 4 ELEMENTS OF BIOLOGY

3 Units

Lecture: 3 hours

This course acquaints students with the fundamental concepts and principles of biology, including background information on the basic physical sciences.

Note: This course is offered for those individuals with little or no background in the biological sciences. It may also be taken as a refresher course for those students who wish to pursue subsequent biology courses. This course does not meet the requirements for biological science majors. BI 4 and BI 4L meet the Biological Science General Education requirement.

Prerequisite: Eligibility for ENG 51 and MATH 50 CSU, UC, Associate Degree Applicable

BI 4L ELEMENTS OF BIOLOGY LABORATORY

1 Unit Laboratory: 3 hours

This course provides supplementary laboratory experience for those having taken, or taking BI 4, and emphasizes critical practical studies in biological principles.

Note: When taken with BI 4, this course meets the Biological Science General Education requirements. BI 4 and BI 4L do not meet the Biological Sciences requirement for Science and Allied Health majors or those requiring one year of Biology. Such students must take BI 1A and either BI 1B or BI 1C.

Prerequisite: Concurrent or prior enrollment in BI 4 CSU, UC, Associate Degree Applicable

BI 15 GENERAL MICROBIOLOGY

5 Units

Lecture: 4 hours Laboratory: 3 hours

This course is a comprehensive study of the microbial world. It is designed to develop an appreciation and an understanding of microorganisms and their relationship to man and his environment. A knowledge of the principles of microbiology and their practical applications is stressed. Subject matter includes: medical microbiology, microbial genetics, water, and waste-water microbiology and industrial microbiology. The laboratory experience explores the development of current methods, techniques, and skills necessary to culture, propagate and identify microorganisms.

Prerequisite: CH 4 or equivalent with a grade of C or better; eligibility for ENG 51 and MATH 50
Recommended: BI 1A
CSU, UC, Associate Degree Applicable

BI 21 ELEMENTARY HUMAN ANATOMY AND PHYSIOLOGY

3 Units

Lecture: 3 hours

This course is an introduction to the structure and function of human body systems.

Note: This course is designed primarily for LVN, and Medical Assisting students desiring a working knowledge of human form and function. BI 21 is not recommended for RN's, Respiratory Therapy or X-ray Technology, unless as a preparatory course preceding other Human Anatomy and Physiology courses. When taken with BI 21L, BI 21 satisfies the Biological Science General Education requirement.

Prerequisite: Eligibility for ENG 51 and MATH 50 CSU, UC, Associate Degree Applicable

BI 21L ELEMENTARY HUMAN ANATOMY AND PHYSIOLOGY LABORATORY

1 Unit

Laboratory: 3 hours

This laboratory course presents a practical approach to the structure and function of human body systems and complements BI 21.

Note: This laboratory course is designed primarily for LVN and Medical Assisting students desiring a working knowledge of human form and function. BI 21L is not recommended for RN's or Respiratory Therapy. When taken with BI 21, BI 21L satisfies the Biological Science General Education requirement.

Corequisite: BI 21 or prior completion CSU, UC, Associate Degree Applicable

BI 22 HUMAN ANATOMY

4 Units Lecture: 3 hours Laboratory: 3 hours

This course is a gross microscopic study of organ systems of the human body. Practical study of histology slides, skeletons, cadavers and/or non-human mammals is undertaken. Directed dissections are required.

Note: This course is designed for Allied Health students, and satisfies the Biological Science General Education requirements. It is not recommended for pre-medical or pre-dental students who must take BI 1A and BI 1B.

Prerequisite: Eligibility for ENG 51 and MATH 50 CSU, UC, Associate Degree Applicable

eso, oe, Associate Degree Applicat

BI 23 HUMAN PHYSIOLOGY

5 Units Lecture: 4 hours Laboratory: 3 hours

This course is a survey of normal and some abnormal functions of the integumental, skeletal, muscular, circulatory, respiratory, digestive, urogenital, sensory, nervous, and endocrine systems.

Note: This course is a prerequisite for many of the Allied Health majors, or it may be used to satisfy a General Education Life Science requirement. Pre-medical, pre-dental, and preveterinarian majors are advised to take the BI 1A and BI 1B sequence rather than BI 22 and BI 23.

Prerequisite: CH 4 and BI 22 CSU, UC, Associate Degree Applicable

CHEMISTRY

CH 1A,B GENERAL CHEMISTRY (CAN CHEM SEQ A)

5 Units

Lecture: 3 hours Laboratory: 6 hours

This is a two semester course that covers the basic principles and concepts of chemistry, with emphasis on chemical calculations. Inorganic chemistry is stressed, and the material includes a discussion of atomic structure, chemical bonding, molecules, reaction types, thermodynamics, equilibria, and a more detailed study of the chemistry of selected elements. There is a brief introduction to organic, biological, and radiation chemistry. The laboratory part of the course complements the lectures, and covers qualitative analysis.

Note: This course is designed for preprofessional, science, and engineering major transfer students.

Prerequisite: One year high school chemistry, or CH 3 or CH 4 with a grade of C or better; ENG 51 and MATH 40; CH 1A with a grade of C or better is required for CH 1B CSU, UC, Associate Degree Applicable

CH 3 INTRODUCTORY GENERAL CHEMISTRY

4 Units Lecture: 3 hours Laboratory: 3 hours

This course is a study of the basic principles of inorganic chemistry for students who have not completed high school chemistry. Topics covered include an introduction to atomic theory and chemical calculations.

Note: This course satisfies the prerequisite for Ch 1A. It is designed for students seeking chemistry beyond this level or for General Education requirements.

Prerequisite: Eligibility for ENG 51 and

MATĤ 50

CSU, UC, Associate Degree Applicable

CH 4 FUNDAMENTALS OF CHEMISTRY

4 Units

Lecture: 3 hours Laboratory: 3 hours

This course is a survey of basic principles of inorganic, organic and bio-organic chemistry presented on a level for the general student.

Note: This course satisfies the chemistry requirement for RN and Respiratory Therapy students, and is transferable as a physical science with laboratory.

Prerequisite: Eligibility for ENG 51 and MATH 50

CSU, Associate Degree Applicable

CH 5 BIO-ORGANIC CHEMISTRY

4 Units

Lecture: 3 hours Laboratory: 3 hours

This course is a survey of organic and biological chemistry with an emphasis on the health sciences. It covers the major functional groups of organic and biologically active molecules and their interrelationships.

Note: This course is suitable for Allied Health students who are required to take one year of chemistry. As such, it is taken in sequence after CH 3 or CH 4.

Prerequisite: ENG 51 and MATH 50; CH 1A, CH 1B, CH 3, or CH 4 with a grade of C or better
CSU, UC, Associate Degree Applicable

CH 10A,B ORGANIC CHEMISTRY

5 Units Lecture: 3 hours Laboratory: 6 hours This course is a two semester sequence covering the basic principles and concepts of organic chemistry. An in-depth study is made of the bonding of carbon, stereochemistry and the reactivity of the various functional groups. Reaction mechanisms of aliphatic and aromatic compounds are discussed in detail. An introduction is made to biochemical compounds. It is designed for chemistry, biology and pre-professional majors.

Prerequisite for CH 10A: CH 1B Prerequisite for CH 10B: CH 10A CSU, UC, Associate Degree Applicable

GEOLOGY

G 1 PHYSICAL GEOLOGY (CAN GEOL 2 for G 1 and G 1L)

3 Units

Lecture: 3 hours

This course includes the study of the origin and composition of rocks and minerals; landscape development by water, ice, and wind; earthquakes; the earth's interior; the nature of mountains and their development; the drift of continental and oceanic plates; and environmental aspects of geology.

Prerequisite: Eligibility for ENG 51 and MATH 50 CSU, UC, Associate Degree Applicable

G 1L PHYSICAL GEOLOGY LABORATORY (CAN GEOL 2 for G 1 and G 1L)

1 Unit

Laboratory: 3 hours

This course is a practical application in the laboratory and on field trips of aspects of the Physical Geology subject areas. Field trips will emphasize local geology and lab work will emphasize practical study of minerals and rocks and investigation of various geologic features on topographic maps.

Corequisite: G 1 or prior completion CSU, UC, Associate Degree Applicable

G 2 HISTORICAL GEOLOGY (CAN GEOL 4)

4 Units Lecture: 3 hours Laboratory: 3 hours

This course investigates the formation and evolution of the Earth, including its oceans, atmosphere, and life; as traced mainly through the rock and fossil records. Included is the history of the science of geology. Basic geologic principles will be briefly reviewed.

Prerequisite: G 1 or G 10 with a grade of C

or better

CSU, UC, Associate Degree Applicable

ENVIRONMENTAL GEOLOGY

3 Units Lecture: 3 hours

This course investigates: natural hazards such as floods, landslides, earthquakes, and volcanic activity to minimize effects on persons and property; landscape for site selection, land-use planning and environmental impact analysis; earth materials, such as minerals, soil, rocks, and water to determine potential use for resources, and for waste disposal, and to assess the need for conservation practices.

Note: This course is suggested for students in any major which deals with human interactions with the physical environment such as architecture, engineering, environmental studies, city planning, natural resources, geology, and geography. Physical Geology Lab may be taken to accompany this course.

Prerequisite: Eligibility for ENG 51 and MATH 50

CSU, UC, Associate Degree Applicable

ENVIRONMENTAL GEOLOGY LABORATORY

1 Unit Laboratory: 3 hours

This laboratory course supplements the Environmental Geology lecture (G 5). Field trips are required. It satisfies the laboratory portion of the Physical Science section of the General Education Laboratory requirement.

Corequisite: G 5 or prior completion CSU, UC, Associate Degree Applicable

EARTH SCIENCE

3 Units

Lecture: 3 hours

This course surveys and integrates the Earth Sciences of Geology, Meteorology, Oceanography, and Astronomy to bring into perspective the uniqueness of our planet, the interrelationships of its systems, and the impact of man upon these systems. Various aspects of geologic science constitute approximately 70 percent of course.

Prerequisite: Eligibility for ENG 51 and

MATH 50

CSU, UC, Associate Degree Applicable

G 10L EARTH SCIENCE LABORATORY

1 Unit

Laboratory: 3 hours

This course is a practical application in the laboratory and on field trips of aspects of the Earth Science subject areas; particularly those concentrating on the geologic sciences. Field trips will emphasize local geology, and lab work will emphasize practical study of minerals and rocks, and investigation of various geologic features on topographic and geologic maps.

Corequisite: G 10 or prior completion CSU, UC, Associate Degree Applicable

PHYSICS

PH 1 BASIC PHYSICS

4 Units

Lecture: 3 hours Laboratory: 3 hours

This course is an introduction to basic physical concepts, theories, and principles with emphasis on their practical application to the health sciences. A minimum of mathematics is used in presenting the subject matter.

Note: This course is designed for students in the health science fields, and for those students

in general education who need to satisfy a laboratory requirement in the physical sciences.

Prerequisite: MATH 50 with a grade of "C" or better; eligibility for ENG 51 CSU, UC, Associate Degree Applicable

PH 2A,B COLLEGE PHYSICS (CAN PHYS SEQ A)

4 Units Lecture: 3 hours Laboratory: 3 hours

This is the non-calculus physics course. Physics 2A covers mechanics, heat, and wave motion. Physics 2B covers electricity, magnetism, optics, and atomic and nuclear physics.

Note: This course satisfies the physics requirement for pre-professional and biology students.

Prerequisite: MATH 40 with a grade of "C" or better; eligibility for ENG 51 CSU, UC, Associate Degree Applicable

PH 4A,B ENGINEERING PHYSICS

5 Units Lecture: 4 hours Laboratory: 3 hours This is a two semester sequence of courses required of students who plan to major in physics, chemistry, mathematics, engineering, or architecture. This sequence of courses covers mechanics, heat, wave motion, electricity, and magnetism.

Prerequisites: MATH 1A with a grade of "C" or better; eligibility for ENG 51 CSU, UC, Associate Degree Applicable

PH 5 COMPUTER PROGRAMMING I: FORTRAN FOR THE SCIENCES AND ENGINEERING

3 Units Lecture: 2 hours Laboratory: 3 hours

This course is an introduction to the use of FORTRAN 77 for the solution of problems in the physical sciences and in engineering. Certain elementary techniques from numerical analysis are introduced.

Prerequisite: MATH 10 or MATH 12 with a grade of "C" or better; eligibility for ENG 51 CSU, UC, Associate Degree Applicable

SOCIAL SCIENCES

Instruction in the Social Sciences at College of the Desert includes the following subject areas: Anthropology, Geography, History, Philosophy, Political Science, Psychology, Sociology, and Social Science (General). Students majoring in these fields are usually preparing to transfer to a four-year college to complete their major. A few, not desiring a Bachelor's Degree, will, upon receiving an Associate in Arts Degree in a Social Science, work as a paraprofessional in their chosen field.

Once a student has decided upon a major, the student should confer with the appropriate advisor in planning a course of study. The Schedule of Classes contains a listing of the faculty advisors in each of these subject areas. It is also advisable that the college from which the student plans to get a Bachelor's Degree be selected early in order to coordinate graduation requirements for the A.A. Degree and the B.S. Degree.

ANTHROPOLOGY

Preparation for Transfer to a Four-Year College and/or A.A. Degree Courses Required:

Dept.	No.	TitleUr	iits	
ANTH ANTH ANTH	2	Human Evolution Cultural Anthropology Intro. to Archaeology	. 3	
Required Subtotal 9 Electives (See Advisor) 12 General Education Requirements 39				
DEGREE TOTAL 60				
Advisor: McWilliams; Murillo-CMC				

GEOGRAPHY

Preparation for Transfer and/or A.A. Degree Courses Required

o o an o o o o o o o o o o o o o o o o o			
Dept.	No.	Title	Jnits
Elective General	2 7 10 ed Su es (Se l Edu	Physical Geography	3 3 12 9 39

HISTORY
Preparation for Transfer and/or A.A. Degree

Courses Required:

Advisor: McWilliams

Dept.	No.	TitleUnits
HIST HIST HIST HIST ANTH PHIL PS	3 4 17 18 1 10 1	History of World Civilization 3 History of World Civilization 3 United States History
General DEGRI	EE TO	21 22 23 24 25 26 27 27 28 29 29 29 29 29 29 29

PHILOSOPHY

Preparation for Transfer and/or A.A. Degree

Choose at least one from the following:

CHOOSE	at le	ast on	ē nom	uic	ionowi	ng.
Dept.	No.	Title				Units

PHIL 6 Introduction to Philosophy.... 3 PHIL 7 Introduction to Philosophy.... 3

PHIL	8	Philosophy from Ancient	PS	SYCHOLOGY	
PHIL 9		Times to Renaissance 3 Philosophy from Renaissance	Preparation for Transfer and/or A.A. Degree		
		to Present 3	Courses Required:		
Choose PHIL		from the following: General Logic	Dept. No. Ti	itleUnits	
PHIL	11	Symbolic Logic	PSY 1 G	General Psychology 3	
Require CS CS	73	all philosophy pre-majors: Intro to Computer Science 3 Intro to Computer Sci. Lab 1	SOC 1 In SOC 3 For OR MATT	evelopmental Psychology 3 atroduction to Sociology 3 undamentals of Statistics 3 I 14 Statistical Methods (4) 	
Elective	es*	abtotal 10 11 11 acation Requirements 39		litional units from the consultation with advisor)	
DEGRI	EE T	OTAL 60	BI 1A G CS 73 In	eneral Biology 5 atro to Computer Science 3	
		ded electives/general education	CS 73L In	L Intro Computer Science Lab 1 Psychological Aspects of	
COURSES HIST HIST ANTH PSY PHIL PHIL PHIL	3 4 2 1 12 13 14	History of World Civ	PSY 12 H PSY 20 A PSY 33 Po Subtotal	Marriage and Family	
Auviso	15. F	att, Murino - Civic	DEGREE TOT	TAL 62-63	
:	POI	LITICAL SCIENCE	Advisors: Jord	an, Mathewson; Gage - CMC	
		for Transfer to a Four-Year /or A.A. Degree			
Course	s Rec	quired:			
Dept.	No.	TitleUnits			
PS PS or PS	1 2 4	Intro. to Government			
With advisor assistance, select additional Social Science courses to complete a minimum of 20 units in the Social Sciences.					
Require Genera	ed Su l Edu	btotal			
DEGRI	EE T	OTAL 60			
Adviso	r: Gu	delunas; Murillo - CMC			

SOCIAL SCIENCE

Preparation for Transfer and/or A.A. Degree

Courses Required:

Dept.	No.	TitleUnits
PS	1	Introduction to Government 3
PS	2	Comparative Government 3
HIST	3	History of World Civ 3
PSY	1	General Psychology 3
ECON	1	Principles of Economics 3
HIST	18	United States History 3
PHIL	6	Introduction to Philosophy 3
Require Genera	ed Su l Edu	btotal
DEGRI	EE T	OTAL 60
Adviso	rs: Fl	att; Murillo - CMC

SOCIOLOGY

Preparation for Transfer and/or A.A. Degree

Courses Required:

Dept.	No.	TitleUnits
General	l ed Su l Edu	Introduction to Sociology 3 Cultural Anthropology 3 General Logic 3 Social Problems 3 Fundamentals of Statistics 3 Minority Groups in Americas 3 General Psychology 3 btotal 21 cation Requirements 39 OTAL 60

Advisors: Saddington; Gage - CMC

SOCIAL SCIENCES COURSE DESCRIPTIONS

ANTHROPOLOGY

ANTH 1 HUMAN EVOLUTION: INTRO TO PHYSICAL ANTHROPOLOGY (CAN ANTH 2)

3 Units

Lecture: 3 hours

This course is a study of the origins of humans and their place in nature. Topics emphasized include the mechanisms of biological evolution, the physical form and behavior of the nonhuman primates, the fossil record of early humans and our current racial variability. This course meets the California State Universities and Colleges General Education requirement (Area B#2) for a course on the "Physical Universe and Life Forms".

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

ANTH 2 CULTURAL ANTHROPOLOGY (CAN ANTH 4)

3 Units

Lecture: 3 hours

This course is a topical introduction to the cross-cultural study of human societies. Among the topics discussed are food-getting practices, marriage customs, kinship systems, social organization and supernatural beliefs. Also emphasized are theories of culture and the nature of cultural change.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

ANTH 3 INTRODUCTION TO ARCHEOLOGY (CAN ANTH 6)

3 Units

Lecture: 3 hours

This course is an introduction to human

prehistory spanning the period from the earliest toolmakers to the recent past. It seeks both to describe and explain human cultural developments from data collected on all continents. The tools, techniques and methodologies of archaeological investigations are examined and evaluated.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

GEOGRAPHY

GEOG 1 PHYSICAL GEOGRAPHY (CAN GEOG 2)

3 Units Lecture: 3 hours

This course examines the major features of the natural environment including land, water, air and life forms. The relationship between humans and their natural environment is emphasized, and map-reading skills are developed. This course meets the California State Universities and Colleges General Education requirement (Area B, #1) for a course on the "Physical Universe".

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

GEOG 1L PHYSICAL GEOGRAPHY LABORATORY

1 Unit Laboratory: 3 hours

This course introduces the student to the methods and techniques used in the geographic study of the natural environment focusing on the earth's atmosphere, continents, oceans and life forms. The student will observe, record, and analyze information both in class and on field trips in the local environment. Completion of Geography 1 and 1L fulfills the California State Universities and Colleges General Education requirement (Area B, #1) for a laboratory course on the Physical Universe.

Prerequisite: Prior or concurrent enrollment in GEOG 1 CSU, UC, Associate Degree Applicable

GEOG 2 CULTURAL GEOGRAPHY (CAN GEOG 4)

3 Units

Lecture: 3 hours

This course focuses on the distribution of and interrelationships between features of humankind's modern cultural environment. Among the topics discussed are world population, forms of livelihood, territoriality, urbanization, and material culture. Emphasis is also placed on the development of map-reading skills.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

GEOG 7 REGIONAL GEOGRAPHY

3 Units

Lecture: 3 hours

This course seeks to describe and explain the major cultural characteristics of the earth's diverse geographic regions. Emphasis is placed on the development of regional patterns through time and the processes responsible for the existing patterns. The development of mapreading skills is an essential aspect of this investigation.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

GEOG 10 GEOGRAPHY OF CALIFORNIA

3 Units

Lecture: 3 hours

This is a study of the natural and cultural environments of California including its climate, topography, biogeography, economy, urbanization and population diversity. Emphasis is placed on people and the environment, map interpretation and their changes over time. Both topical and regional formats are introduced.

Prerequisite: Eligibility for ENG 1A CSU, UC, Associate Degree Applicable

HISTORY

HIST 3 HISTORY OF WORLD CIVILIZATION

3 Units

Lecture: 3 hours

This course is a broad study of the major elements in history from ancient times to the Renaissance. It is designed to develop understanding of institutions basic to world civilization.

Prerequisite: Eligibility for ENG 1A CSU, UC, Associate Degree Applicable

HIST 4 HISTORY OF WORLD CIVILIZATION

3 Units

Lecture: 3 hours

This course is a broad study of the major elements in history from the 16th Century to the present. It is designed to develop understanding of institutions basic to world civilization.

Prerequisite: Eligibility for ENG 1A CSU, UC, Associate Degree Applicable

HIST 17 U.S. HISTORY THROUGH RECONSTRUCTION (CAN HIST SEQ B for HIST 17 and 18)

3 Units

Lecture: 3 hours

This course is a survey of the political and social development of the United States from the discovery of America through the Reconstruction period.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

HIST 18 U.S. HISTORY FROM RECONSTRUCTION TO PRESENT (CAN HIST SEQ B for HIST 17 and 18)

3 Units

Lecture: 3 hours

This course is a survey of the political and social development of the United States from the Reconstruction Period to the present.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

PHILOSOPHY

PHIL 6 INTRODUCTION TO PHILOSOPHY (CAN PHIL 2)

3 Units

Lecture: 3 hours

This course surveys the traditional philosophical problems of knowledge, logic, ethics, aesthetics, religion and metaphysics. These problems will be viewed as interrelated dimensions of a struggle to understand the nature and meaning of existence - a struggle which is both collective and individual. Students will confront problems in a way that will stimulate critical thinking and the development of a sound personal philosophy.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

PHIL 7 INTRODUCTION TO PHILOSOPHY

3 Units

Lecture: 3 hours

In this course, students are introduced to the practice of philosophy as revealed through analysis of selected original writings of some of the great philosophers themselves. Among the topics about which these philosophers write are the nature and existence of God, free will and determinism, skepticism and knowledge, morality, ethics and society, logical positivism, plain language philosophy and existentialism.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

PHIL 8 PHILOSOPHY FROM ANCIENT TIMES TO RENAISSANCE

3 Units

Lecture: 3 hours

This course is a study of the historical and logical development of the principal assumptions upon which contemporary thought and activity are based. Focus will be on the ideas and their proponents as viewed within their historical contexts from ancient times to the Renaissance. Emphasis will be placed on those ideas which are as relevant to contemporary life and thought as they were in the past.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

PHIL 9 PHILOSOPHY FROM RENAISSANCE TO PRESENT

3 Units

Lecture: 3 hours

This course is a study of the historical and logical development of the principal assumptions upon which contemporary thought and activity are based. Focus will be on the ideas and their proponents as viewed within their historical contexts from the Renaissance to the present. Emphasis will be placed on those ideas which are as relevant to contemporary life and thought as they were in the past.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

PHIL 10 GENERAL LOGIC

3 Units

Lecture: 3 hours

In this course, students are introduced to both deductive and inductive logic. Stress is placed on the principles of sound argumentation and the identification of common formal and informal fallacies. Also emphasized are statistical reasoning and the scientific method.

Prerequisite: ENG 1A or 3A; eligibility for MATH 50 CSU, UC, Associate Degree Applicable

PHIL 11 SYMBOLIC LOGIC

3 Units

Lecture: 3 hours

This course is the study of the methods characteristic of modern formal logic. It includes the symbolic representation of arguments from both truth-functional and predicate logic, the study of validity, the use of truth-tables, truth-trees and other techniques of meaning specification and proof. Computer applications will also be explored.

Prerequisite: ENG 1A or 3A; eligibility for MATH 40 CSU, UC, Associate Degree Applicable

PHIL 12 RELIGIONS OF THE WORLD

3 Units

Lecture: 3 hours

This course is an historical introduction to the world's religious philosophies - Hinduism, Jainism, Buddhism, Sikhism, Taoism, Confucianism, Shinto, Zoroastrianism, Judaism, Christianity and Islam - with an examination of their original writings and subsequent commentaries.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

PHIL 13 PERSPECTIVES ON DEATH AND DYING

3 Units

Lecture: 3 hours

In this course, pertinent insights from other cultures, literature, art, law, medicine, psychology, religion and philosophy will be presented, analyzed and critically evaluated. The student will be encouraged to develop an understanding of death and dying as they relate to our knowledge of ourselves and other persons.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

PHIL 14 INTRODUCTION TO ETHICS (CAN PHIL 4)

3 Units

Lecture: 3 hours

This course is a systematic examination of the concepts of right and wrong, as traditionally conceived, and the application of moral values and principles to problems of daily life.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

PHIL 15 LOGIC, ARGUMENTATION AND CRITICAL ANALYSIS

3 Units

Lecture: 3 hours

This course provides instruction in logical analysis and synthesis, and the application of these skills to: (1) the critical evaluation of published materials on a wide variety of issues in ethics, politics, religion, science and philosophy; and, (2) the creation of written compositions on these and other similar issues. Both deductive and inductive types of argumentation are studied, including relevant formal and informal fallacies.

Prerequisite: ENG 1A or 3A with a grade of "C" or better or equivalent CSU, UC, Associate Degree Applicable

POLITICAL SCIENCE

PS 1 INTRODUCTION TO GOVERNMENT (CAN GOVT 2)

3 Units

Lecture: 3 hours

This course is an introduction to the principles, organization and politics of the national government of the United States, including a study of State and local government. In considering government at the State level, specific emphasis is given to the government of the State of California. Throughout the course, current issues in American and State politics are stressed.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

PS 2 INTRODUCTION TO COMPARATIVE GOVERNMENTS

3 Units

Lecture: 3 hours

This course is a comparative study of constitutional principles, governmental institutions and political problems of selected governments. Particular attention is given to the contemporary problems of established and emerging nations.

Prerequisite: PS 1 or HIST 17 or HIST 18 CSU, UC, Associate Degree Applicable

PS 4 INTRODUCTION TO INTERNATIONAL RELATIONS

3 Units

Lecture: 3 hours

This course is an introduction to the nature of political relations among nations, including the basic factors which influence international relations. Emphasis will be placed on an examination of contemporary world politics.

Prerequisite: PS 1 or HIST 17 or HIST 18 CSU, UC, Associate Degree Applicable

PS 55A-D PRINCIPLES OF STUDENT LEADERSHIP

2 Units

Lecture: 2 hours

Students will study parliamentary procedures, organizational structure and governance models. They will have opportunities to develop leadership skills, including communication, facilitation, problem solving and conflict resolution through small group communication. This course is also listed as STDV 55A-D and SP 55A-D.

Prerequisite: Eligibility for RDG 51 and ENG 51

CSU, Associate Degree Applicable

PSYCHOLOGY

PSY 1 GENERAL PSYCHOLOGY (CAN PSY 2)

3 Units Lecture: 3 hours

This course is an introduction to facts, principles and theories governing animal and human behavior. Topics include the nervous psychology, developmental consciousness, psychotropic drugs, learning, motivation, emotion, abilities, personality, stress and abnormal psychology.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

PSY 3 DEVELOPMENTAL PSYCHOLOGY

3 Units Lecture: 3 hours

This is a life span course based on the behavioral patterns found at each level of normal human development, including the interrelationships of psychological, sociological, cognitive, and physical development from birth to senescence. The personal and professional implications of developmental psychology will be discussed. The implications for both personal development and professional practice will be considered.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

PSY 10 PSYCHOLOGICAL ASPECTS OF MARRIAGE AND FAMILY

3 Units Lecture: 3 hours

This course is designed to develop the student's repertoire of behavioral skills and an understanding of the principles governing successful marriage and family life. Included are areas such as communication, decision-making, human sexuality, divorce and the single parent, alternative family lifestyles and coping with stress.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

PSY 12 HUMAN SEXUALITY

3 Units

Lecture: 3 hours

Including both the behavioral and biological aspects of human sexuality, this course introduces the topic through the psychological approach. Further development includes physiological, social, legal, and religious issues as they may be of pressing interest to today's college students. The subjects discussed include values and ethics, gender roles, love and sex, sexual decisions, sexual techniques, sex therapy, contraception, abortion, AIDS and other venereal diseases, homosexuality, prostitution, rape, and sexual harassment.

Prerequisite: PSY 1 CSU, UC, Associate Degree Applicable

PSY 20 ADOLESCENT PSYCHOLOGY: UNDERSTANDING AND AIDING YOUTH

3 Units Lecture: 3 hours

This course is an introduction to both research and theory related to the growth and development of adolescents. Major areas emphasized include physical and psychological growth, adolescents and their families, the influence of peers, youth subcultures, sex roles, sexual behavior, self-image and the impact of society at large. A special emphasis is placed on practical techniques useful to parents and professionals who work with adolescents.

Prerequisite: Eligibility for ENG 51 CSU, Associate Degree Applicable

PSY 33 PERSONAL AND SOCIAL ADJUSTMENT

3 Units

Lecture: 3 hours

This course examines the development of normal personality and places emphasis upon the practical problems of adjustment encountered in such areas as school, family, vocation and community. In particular, the course focuses on understanding the causes of frustration and the process of learning adequate methods of coping in problematic situations.

Prerequisite: PSY 1 or equivalent CSU, Associate Degree Applicable

SOCIOLOGY

SOC 1 INTRODUCTORY SOCIOLOGY (CAN SOC 2)

3 Units Lecture: 3 hours

This course is a survey of the characteristics of social life, the processes of social interaction, and the tools of sociological investigation.

Prerequisite: Eligibility for ENG 1A; completion of RDG 51 with a grade of "C" or better, or equivalent CSU, UC, Associate Degree Applicable

SOC 2 SOCIOLOGICAL ANALYSIS SOCIAL PROBLEMS (CAN SOC 4)

3 Units Lecture: 3 hours

An application of sociological principles and concepts in an analysis of the family, religion, education, minorities, crime and delinquency, urban society, industry, and politics. Special attention will be given to the interpretation of relevant quantitative data.

Prerequisite: SOC 1 CSU, UC, Associate Degree Applicable

SOC 3 FUNDAMENTALS OF STATISTICS

3 Units

Lecture: 3 hours

This course is a study of the fundamental concepts and techniques of statistical analysis which are encountered in all areas of application. Emphasis is placed upon precise mathematical reasoning coupled with a thorough understanding of the rationale underlying the statistical methods employed. It encompasses both descriptive and inferential concepts and techniques, including the mathematical principles of probability theory and their application to parameter estimation and hypothesis testing. Published reports representative of the many ways in which statistical methods/data are employed in support of specific conclusions are examined with respect to both the appropriateness of their use and interpretation.

Prerequisite: Eligibility for ENG 1A1; MATH 40 with a grade of "C" or better CSU, UC, Associate Degree Applicable

SOC 4 SOCIOLOGICAL ANALYSIS AND CRITICAL THINKING

3 Units

Lecture: 3 hours

This course provides instruction in the principles of critical analysis and the composition of reasoned, written responses to a variety of social issues. These include issues falling within the scope of sociology, anthropology, economics, education, politics, criminology, biology and the physical sciences. Both deductive and inductive forms of reasoning are studied, including common formal and informal fallacies.

Prerequisite: ENG 1A or ENG 3A and MATH 50 with a grade of "C" or better CSU, UC, Associate Degree Applicable

SOC 10 MARRIAGE AND FAMILY: A SOCIOLOGICAL APPROACH

3 Units

Lecture: 3 hours

This course is designed to develop the student's repertoire of behavioral skills and an understanding of the principles governing successful marriage and family life. Included are areas such as communication, decision-making, human sexuality, divorce and the single parent, alternative family life styles and coping with stress.

Prerequisite: SOC 1

CSU, Associate Degree Applicable

SOC 14 MINORITY GROUPS IN THE AMERICAS

3 Units Lecture: 3 hours

This is a comparative study of Native American, Oriental, African, and European groups in the Americas as approached from the perspectives of sociology with particular focus on minority group status in contemporary society.

Prerequisite: SOC 1

CSU, UC, Associate Degree Applicable

STUDENT DEVELOPMENT

Student Development programs and courses are designed to prepare students for college experiences, academic achievement, and success in educational and occupational pursuits. Each course is designed to assist groups of students who share either common goals or common difficulties in reaching their goals.

New and re-entering students who might benefit from guidance in time management, study techniques, educational planning, setting realistic goals, changing careers, etc., are able to earn credit and reap personal benefits through Student Development courses.

STUDENT DEVELOPMENT

COURSE DESCRIPTIONS

STDV 49 CAREER DEVELOPMENT

1/2 Unit

Lecture: .5 hour

This course is designed to assist students with the process of career decision making. The focus on self assessment and career information will provide students with an on-going system for implementation of career goals.

STDV 50 SKILL DEVELOPMENT AND EDUCATIONAL DECISION MAKING

1/5 Unit

Lecture: .2 hour

This course provides students with information on and understanding of their abilities and skill development, enabling them to make insightful decisions.

STDV 51A PEER COUNSELING TECHNIOUES

2 Units

Lecture: 2 hours

This is a course for students who wish to develop effective techniques for counseling their peers; to gain accurate and more extensive knowledge of the opportunities available to COD students; and become informed of the referral resources and procedures for guiding peers toward additional counseling and advising.

CSU, Associate Degree Applicable

STDV 52 RE-ENTRY ORIENTATION

2 Units

Lecture: 2 hours

This course is designed for the student returning to school after an absence. Lecture and group discussion will emphasize personal growth, positive attitudes, and skills needed to make a smooth transition to the community college.

STDV 53 STRATEGIES FOR COLLEGE TRANSFER

1 Unit

Lecture: 1 hour

This course is an introduction to the transfer process. It is designed to provide students with a concrete plan for understanding and succeeding in transferring to a four-year college or university. Topics include the following: identifying long-term educational and career goals, selecting a transfer institution and completing applications for transfer.

Prerequisite: Eligibility for ENG 51 Associate Degree Applicable

STDV 54 HUMAN POTENTIAL SEMINAR: STAYING IN COLLEGE

1 Unit

Lecture: 1 hour

This course is designed to assist students experiencing difficulty in college. Specifically,

the technique used in overcoming self-defeating behavior and increasing self-esteem will be covered. Topics such as assertiveness, visual programming, rational thinking, and affirming success will be included.

STDV 55A-D PRINCIPLES OF STUDENT LEADERSHIP

2 Units

Lecture: 2 hours

Students will study parliamentary procedures, organizational structure and governance models. They will have opportunities to develop leadership skills, including communication, facilitation, problem solving and conflict resolution through small group communication. This course is also listed as PS 55A-D and SP 55A-D.

Prerequisite: Eligibility for RDG 51 and

ENG 51

CSU, Associate Degree Applicable

STDV 60 COLLEGE SUCCESS SKILLS

1 Unit

Lecture: 1 hour

This is a course to assist the first-time college student. It will emphasize college enrollment procedures and policies, development of basic educational survival skills, and provide pertinent information to enable the student to become familiar with general college expectations. The student will be able to formulate a realistic educational plan.

Prerequisite: For first time college student

STDV 60A ORIENTATION TO COLLEGE

1/2 Unit

Lecture: .5 hour

This is a course to assist the first-time college student. It includes college enrollment procedures, development of basic educational survival skills, help in interpretation of College of the Desert Assessment Test, and help in formulating a realistic long-range educational plan.

THEATRE ARTS

THEATRE ARTS

Preparation for Transfer to a Four-Year College and/or A.A. Degree

Courses Required:

Dept.	No. TitleUnits
TA	1* Introduction to Theatre 3
TA	2A* Acting I 3
TA	22A Play Production 3
TA	9A Stagecraft I 3
TA	3A Acting II 3
Electiv	es to be determined in conference
	visor from English,
Radio-	Television, or Speech 6-9
*May	e counted toward General Education
Requir	ements
Requir	ed Subtotal 21-24
Genera	l Education Requirements** 39
**MC	1 - Mass Media in American
Cultur	, recommended
DEGR	EE TOTAL 60-63
Adviso	r: Nicholson

THEATRE ARTS COURSE DESCRIPTIONS

DANCE

DANC 15 HISTORY OF DANCE

3 Units

Lecture: 3 hours

This survey course examines the chronological development of dance and includes the study of pre-classic through contemporary forms. Representative readings, papers and laboratory projects will be required.

Prerequisite: Eligibility for ENG 51 CSU, UC, Associate Degree Applicable

THEATRE ARTS

TA 1 INTRODUCTION TO THEATRE

3 Units

Lecture: 3 hours

This course is designed as a general survey of the theory and practice of theatre art from the beginning to the present time. The study includes the elements of drama; historic structures of the theatre; characteristic types of plays; the contribution of the director, actors, designers; contemporary production techniques.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50 CSU, UC, Associate Degree Applicable

TA 2A-D ACTING I

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course provides a progression of skill levels by which actors develop awareness of their senses, relationship to the world around them, and responsibilities to the art form. Preliminary exercises begin with examination of the individual's values and feelings and progresses to the translating of these values into characterization.

CSU, UC, Associate Degree Applicable

TA 3A-D ACTING II

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course develops actor's artistic skills in character study, script breakdown and styles. Styles to be analyzed and executed include realistic, naturalistic, Shakespearian, Chekhovian, Brechtian, romantic, poetic, and restoration.

Prerequisite: TA 2A-D or by audition CSU, UC, Associate Degree Applicable

TA 6A-C THEATRE DANCE

1-3 Units

Laboratory: 3-9 hours

This course is designed to expose the student to the methods and execution of dance as it applies directly to a fully mounted musical production. It includes exposure to acting areas, as the director of the actual production sees fit; and both technical and dancing areas, as instructed by the choreographer. Emphasis will be placed on rehearsal techniques and "polishing" production dance numbers.

Prerequisite: Audition is required to determine if student is eligible for enrollment CSU, UC, Associate Degree Applicable

TA 7A,B DIRECTING

3 Units

Lecture: 3 hours

This course provides the student with a solid overview of all elements of directing for the theatre. Topics covered include: the theory of play directing, script analysis, casting procedures, style and production considerations, rehearsal techniques, directorial methods of composition, movement, and rhythm in staging drama.

Prerequisite: TA 2A,B or TA 3A,B or TA 20A,B or consent of instructor CSU, UC, Associate Degree Applicable

TA 8A,B THEATRE GRAPHICS

3 Units Lecture: 2 hours Laboratory: 3 hours

This course is an exploration of the various visual methods used by scenic costume and lighting designers to communicate their design visions to craftspeople and technicians. Subjects covered will include basic theater concepts, perspective sketching, drafting and color theory through both lectures and laboratory projects.

CSU, UC, Associate Degree Applicable

TA 9A,B STAGECRAFT I

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course offers the student an introduction to the art of stage scenery and theatrical properties. The class deals with the techniques of construction and organizational process, the group dynamic and the understanding of good stage scenery and/or theatrical property. Students are required to apply the skills they learn in actual college productions.

CSU, UC, Associate Degree Applicable

TA 10A,B STAGECRAFT II

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course offers the student an introduction to the art of stage scenery and theatrical properties. The class deals with the techniques of construction and organizational process, the group dynamic, and the understanding of good stage scenery and/or theatrical property. Students are required to apply the skills they learn in actual college productions.

CSU, UC, Associate Degree Applicable

TA 11A,B THEATRE SOUND

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course is designed as an overview of the basic principles of sound design and use of sound equipment. Students will be involved with the practical application of sound theory for theatre productions.

Prerequisite: TA 9 or instructor's consent CSU, UC, Associate Degree Applicable

The 1995 student production of "Kismet" won highest acclaim from bedazzled audiences at the McCallum Theatre for the Performing Arts.

TA 20A-D PLAY PRODUCTION - ACTING

1 Unit Laboratory: 3 hours

This course involves participation in a specific area of acting in a faculty directed stage production. The style and artistic discipline will vary drastically with each production. It is designed to give the student practical application of acting skills and actual performance experience.

CSU, UC, Associate Degree Applicable

TA 21A-D PLAY PRODUCTION - ACTING

2 Units Laboratory: 6 hours

This course involves participation in a specific area of acting in a faculty directed stage production. The style and artistic discipline will vary drastically with each production. It gives the student practical application of acting skills and actual performance experience.

CSU, UC, Associate Degree Applicable

TA 22A-D PLAY PRODUCTION - ACTING

3 Units Laboratory: 9 hours

This course involves participation in a specific area of acting in a faculty directed stage production. The style and artistic discipline will vary drastically with each production. It gives the student practical application of acting skills and actual performance experience.

CSU, UC, Associate Degree Applicable

TA 23A-D PLAY PRODUCTION - ACTING

4 Units Laboratory: 12 hours

This course involves participation in a specific area of acting in a faculty directed stage production. The style and artistic discipline will vary drastically with each production. It gives the student practical application of acting skills and actual performance experience.

CSU, UC, Associate Degree Applicable

TA 24A-D PLAY PRODUCTION - DANCE

1 Unit

Laboratory: 3 hours

This course includes practical training in Jazz, Ballet and Modern Dance for stage performance, as well as basic theory and application of various choreographic techniques. It also includes an arranged laboratory involving participation in theatre-dance productions.

CSU, UC, Associate Degree Applicable

TA 25A-D PLAY PRODUCTION - DANCE

2 Units

Laboratory: 6 hours

This course includes practical training in Jazz, Ballet and Modern Dance for stage performance, as well as basic theory and application of various choreographic techniques. It also includes an arranged laboratory involving participation in theatre-dance productions.

CSU, UC, Associate Degree Applicable

TA 26A-D PLAY PRODUCTION - DANCE

3 Units Laboratory: 9 hours

This course includes practical training in Jazz, Ballet and Modern Dance for stage performance, as well as basic theory and application of various choreographic techniques. It also includes an arranged laboratory involving participation in theatre-dance production.

CSU, UC, Associate Degree Applicable

TA 27A-D PLAY PRODUCTION - DANCE

4 Units

Laboratory: 12 hours

This course includes practical training in Jazz, Ballet and Modern Dance for stage performance, as well as basic theory and application of various choreographic techniques. It also includes an arranged laboratory involving participation in theatre-dance production.

CSU, UC, Associate Degree Applicable

TA 30A-D PLAY PRODUCTION - TECHNICAL

1 Unit

Laboratory: 3 hours

This course permits progressive participation and instruction in technical play production. Students will have hands-on experience in execution of technical roles for actual productions, such as sets, props, or scene painting, as well as instruction in the various tools, skills, and techniques used in contemporary theatre. This course may be repeated to accumulate not more than four units.

CSU, UC, Associate Degree Applicable

TA 31A-D PLAY PRODUCTION - TECHNICAL

2 Units

Laboratory: 6 hours

This course permits progressive participation and instruction in technical play production. Students will have hands-on experience in execution of technical roles for actual productions, such as sets, props, or scene painting, as well as instruction in the various tools, skills, and techniques used in contemporary theatre. This course may be repeated to accumulate not more than four units.

CSU, UC, Associate Degree Applicable

TA 32A-D PLAY PRODUCTION - TECHNICAL

3 Units

Laboratory: 9 hours

This course permits progressive participation and instruction in technical play production. Students will have hands-on experience in execution of technical roles for actual productions, such as sets, props, or scene painting, as well as instruction in the various tools, skills, and techniques used in contemporary theatre. This course may be repeated to accumulate not more than four units.

CSU, UC, Associate Degree Applicable

TA 33A-D PLAY PRODUCTION - TECHNICAL

4 Units

Laboratory: 12 hours

This course permits progressive participation and instruction in technical play production. Students will have hands-on experience in execution of technical roles for actual productions, such as sets, props, or scene painting, as well as instruction in the various tools, skills, and techniques used in contemporary theatre. This course may be repeated to accumulate not more than four units.

CSU, UC, Associate Degree Applicable

TA 40A-D THEATRE COSTUMING

1 Unit

Laboratory: 3 hours

This course is structured to teach the principles of design and construction of theatrical costume. Requirements include the construction of costumes for specific theatre productions.

CSU, UC, Associate Degree Applicable

TA 41A-D THEATRE COSTUMING

2 Units

Laboratory: 6 hours

This course is structured to teach the principles of design and construction of theatrical costume. Requirements include the construction of costumes for specific theatre productions.

CSU, UC, Associate Degree Applicable

TA 42A-D THEATRE COSTUMING

3 Units

Laboratory: 9 hours

This course is structured to teach the principles of design and construction of theatrical costume. Requirements include the construction of costumes for specific theatre productions.

CSU, UC, Associate Degree Applicable

TA 43A-D THEATRE COSTUMING

4 Units

Laboratory: 12 hours

This course is structured to teach the principles of design and construction of theatrical costume. Requirements include the construction of costumes for specific theatre productions.

CSU, UC, Associate Degree Applicable

TA 50A-D THEATRE DANCE

1 Unit

Laboratory: 3 hours

This course is designed to expose the student to the methods and execution of dance as it applies directly to a fully mounted musical production. It includes exposure to acting areas, as the director of the actual production sees fit; and both technical and dancing areas, as instructed by the choreographer. Emphasis is on rehearsal techniques and "polishing" production dance numbers.

Prerequisite: Audition is required to determine if student is eligible for enrollment CSU, UC, Associate Degree Applicable

TA 51A-D THEATRE DANCE

2 Units

Laboratory: 6 hours

This course is designed to expose the student to the methods and execution of dance as it applies directly to a fully mounted musical production. It includes exposure to acting areas, as the director of the actual production sees fit; and both technical and dancing areas, as instructed by the choreographer. Emphasis is on rehearsal techniques and "polishing" production dance numbers.

Prerequisite: Audition is required to determine if student is eligible for enrollment CSU, UC, Associate Degree Applicable

TA 52A-D THEATRE DANCE

3 Units Laboratory: 9 hours

This course is designed to expose the student to the methods and execution of dance as it applies directly to a fully mounted musical production. It includes exposure to acting areas, as the director of the actual production sees fit; and both technical and dancing areas, as instructed by the choreographer. Emphasis is on rehearsal techniques and "polishing" production dance numbers.

Prerequisite: Audition is required to determine if student is eligible for enrollment CSU, UC, Associate Degree Applicable

TA 53A-D THEATRE DANCE

4 Units

Laboratory: 12 hours

This course is designed to expose the student to the methods and execution of dance as it applies directly to a fully mounted musical production. It includes exposure to acting areas, as the director of the actual production sees fit; and both technical and dancing areas, as instructed by the choreographer. Emphasis is on rehearsal techniques and "polishing" production dance numbers.

Prerequisite: Audition is required to determine if student is eligible for enrollment CSU, UC, Associate Degree Applicable

TA 60A,B SCENE DESIGN - BEGINNING

3 Units Lecture: 2 hours Laboratory: 3 hours

This course is designed to introduce the principles of scenic design and training in basic graphics skills. Experimentation with personal style and creativity will be emphasized. Use of recent technology for scene construction is also examined.

Prerequisite: TA 9 or instructor's consent CSU, UC, Associate Degree Applicable

TA 61A,B SCENE DESIGN - BEGINNING

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course is designed to introduce the principles of scenic design and training in basic graphics skills. Experimentation with personal style and creativity will be emphasized. Use of recent technology for scene construction is also examined.

Prerequisites: TA 9 or instructor's consent CSU, UC, Associate Degree Applicable

TA 62A,B THEATRE LIGHTING I

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course introduces students to the principles, theories, and practices of stage-lighting design. Course work includes arranged laboratory involving practical application of theory into mainstage and workshop theatre productions.

Prerequisites: Consent of instructor CSU, UC, Associate Degree Applicable

TA 63A,B THEATRE LIGHTING II

3 Units Laboratory: 9 hours

This course provides the student with advanced study of theory and applications of stage-lighting design. Course work includes arranged laboratory involving a design project. Under faculty supervision the student will conceive, develop, and execute a light design for a college-sponsored production.

Prerequisite: TA 62A or B or equivalent CSU, UC, Associate Degree Applicable

TA 69A,B DRAMATIC LITERATURE

3 Units

Lecture: 3 hours

This course is a study of the masterworks of theatre, from the Greek Classic period to the present. Students will develop skills in the reading and analysis of drama, projecting the imagination, and oral delivery of lines.

Prerequisite: Eligibility for ENG 51 or concurrent enrollment in ENG 50 CSU, UC, Associate Degree Applicable

TA 70A,B THEATRE SOUND

3 Units

Lecture: 2 hours Laboratory: 3 hours

This course is designed as an overview of the basic principles of sound design and use of sound equipment. Students will be involved with the practical application of sound theory for theatre productions.

Prerequisites: TA 9A or instructor's consent CSU, UC, Associate Degree Applicable

TA 71A-D SCENE PAINTING

1 Unit Laboratory: 3 hours

This course is designed to introduce the student to both the theories and applications of scene painting. Scene painting is the craft which supplies the final application of paint and detailed design concept to a theatrical set. It includes individual student projects as well as participation in college-sponsored theatre productions. This course examines painting techniques and color relationships.

Prerequisite: TA 9 or instructor's consent CSU, UC, Associate Degree Applicable

TA 72A-D SCENE PAINTING

2 Units Laboratory: 6 hours

This course is designed to introduce the student

to both the theories and applications of scene painting. Scene painting is the craft which supplies the final application of paint and detailed design concept to a theatrical set. It includes individual student projects as well as participation in college-sponsored theatre productions. This course examines painting techniques and color relationships.

Prerequisite: TA 9 or instructor's consent CSU, UC, Associate Degree Applicable

TA 73A-D SCENE PAINTING

3 Units

Laboratory: 9 hours

This course is designed to introduce the student to both the theories and applications of scene painting. Scene painting is the craft which supplies the final application of paint and detailed design concept to a theatrical set. It will include individual student projects as well as participation in college-sponsored theatre productions. This course examines painting techniques and color relationships.

Prerequisite: TA 9 or instructor's consent CSU, UC, Associate Degree Applicable

TA 80A THEATRE MAKE-UP

2 Units Lecture: 1 hour Laboratory: 3 hours

This course teaches the basic principles and components of theatrical make-up and executes the learned skills in a laboratory atmosphere utilizing current and correct sanitation rules and regulations. Students explore a variety of different technical applications. Students learn facial anatomy and its relationship to make-up color terminology, the relationship of color and how to establish and create a "morgue." Other topics include pre and post production responsibilities of a make-up designer/artist and the different types of theatres and their relationship to the art of make-up.

CSU, Associate Degree Applicable

TA 80B THEATRE MAKE-UP

2 Units Lecture: 1 hour Laboratory: 3 hours

This course teaches technique of eliminating cross contamination in accordance to state rules and regulations. Students are introduced to special effects including the process of building and creating appliances. The principles of chiaroscuro relating to character analysis are researched. Lighting, color gel, and plots are discussed.

CSU, Associate Degree Applicable

TA 80C THEATRE MAKE-UP

2 Units Lecture: 1 hour Laboratory: 3 hours

This course emphasizes special effects using rubber latex and foam latex. Students are introduced to 3-dimensional make-up, both handpainted and appliance make-up. Students develop appropriate color palettes relating to the color wheel, research color theory of skin tone, character analysis and individual palette, and learn the correct applications in the formation of false teeth.

CSU, Associate Degree Applicable

TA 80D THEATRE MAKE-UP

2 Units Lecture: 1 hour Laboratory: 3 hours

This course specializes in face, body casting, and masks. Students develop individual portfolios, as well as research the fields of camouflage, paramedical make-up, and diversified Ethnic make-up.

CSU, Associate Degree Applicable

TA 81A-D CHILDREN'S THEATRE

1 Unit Laboratory: 3 hours This course is designed to introduce students to the academic and practical techniques involved in performing for young people. All students in the course will be required to participate in some way in the production: lighting, costumes, sets, sound, or acting.

CSU, Associate Degree Applicable

TA 82A-D CHILDREN'S THEATRE

2 Units Laboratory: 6 hours

This course is designed to introduce students to the academic and practical techniques involved in performing for young people. All students in the course will be required to participate in some way in the production: lighting, costumes, sets, sound, or acting.

CSU, Associate Degree Applicable

TA 83A-D CHILDREN'S THEATRE

3 Units Laboratory: 9 hours

This course is designed to introduce students to the academic and practical techniques involved in performing for young people. All students in the course will be required to participate in some way in the production: lighting, costumes, sets, sound, or acting.

CSU, Associate Degree Applicable

TA 84A-D CHILDREN'S THEATRE

4 Units Laboratory: 12 hours

This course is designed to introduce students to the academic and practical techniques involved in theatre productions for young people. A play will be produced by the class and toured through the schools. All students in the course will be required to participate in some way in the production, such as set design and construction, costume design, lighting, and acting.

CSU, Associate Degree Applicable

Trio of dancers from the "Kismet"cast.

TA 90A-D MUSICAL THEATRE WORKSHOP

1 Unit Laboratory: 3 hours

This course serves to introduce the staging styles of contemporary music and Broadway musicals. Students will be exposed to the complete creative concept through execution in all three areas of musical theatre; acting, choreography, and music. Individual coaching is also provided in dance, singing, and acting.

CSU, UC, Associate Degree Applicable

TA 91A-D MUSICAL THEATRE WORKSHOP

2 Units Laboratory: 6 hours

This course serves to introduce the staging styles of contemporary music and Broadway musicals. Students will be exposed to the complete creative concept through execution in all three areas of musical theatre; acting, choreography, and music. Individual coaching is also provided in dance, singing, and acting.

CSU, UC, Associate Degree Applicable

TA 92A-D MUSICAL THEATRE WORKSHOP

3 Units Laboratory: 9 hours

This course serves to introduce the staging styles of contemporary music and Broadway musicals. Students will be exposed to the complete creative concept through execution in all three areas of musical theatre; acting, choreography, and music. Individual coaching is also provided in dance, singing, and acting.

CSU, UC, Associate Degree Applicable

TA 93A-D MUSICAL THEATRE WORKSHOP

4 Units Laboratory: 12 hours

This course serves to introduce the staging styles of contemporary music and Broadway musicals. Students will be exposed to the complete creative concept through execution in all three areas of musical theatre, acting, choreography, and music. Individual coaching is also provided in dance, singing, and acting.

CSU, UC, Associate Degree Applicable

TA 94A-D ADVANCED MUSICAL THEATRE

1 Unit Laboratory: 3 hours

This course provides the student with advanced development and refinement of the theatrical techniques of Musical Theatre including; singing, dancing and acting. Stage presence and performance techniques are stressed. It includes participation in Musical Theatre productions.

Prerequisite: TA 91 or instructor's consent CSU, UC, Associate Degree Applicable

TA 95A-D ADVANCED MUSICAL THEATRE

2 Units Laboratory: 6 hours

This course provides the student with advanced development and refinement of the theatrical techniques of Musical Theatre including; singing, dancing and acting. Stage presence and performance techniques are stressed. It includes participation in Musical Theatre productions.

Prerequisite: TA 91 or instructor's consent CSU, UC, Associate Degree Applicable

TA 96A-D ADVANCED MUSICAL THEATRE

3 Units Laboratory: 9 hours

This course provides the student with advanced development and refinement of the theatrical techniques of Musical Theatre including; singing, dancing and acting. Stage presence and performance techniques are stressed. It includes participation in Musical Theatre productions.

Prerequisite: TA 91 or instructor's consent CSU, UC, Associate Degree Applicable

TA 97A-D ADVANCED MUSICAL THEATRE

4 Units Laboratory: 12 hours

This course provides the student with advanced development and refinement of the theatrical techniques of Musical Theatre including; singing, dancing and acting. Stage presence and performance techniques are stressed. It includes participation in Musical Theatre productions.

Prerequisite: TA 91 or instructor's consent CSU, UC, Associate Degree Applicable

Faculty participate in graduation ceremonies in high spirits. Front and center: Professors Wentz and Crites.

ANNOUNCEMENT OF FACULTY

LaVONNE ABRUZZI (1987)
Associate Professor of Nursing
B.S.N. 1961, Jamestown College, North Dakota

IRENE M. ALTMAN (1995)
Instructor of Nursing
B.S.N. 1965, Hunter College of the City
University of New York
M.S.N. 1993, Loma Linda University,
California

ANDREA ARMSTRONG (1993) Counselor, Copper Mountain Campus B.S. 1978, California State University, Fullerton M.S. 1980, California State University, Fullerton

FRANKLIN YTRO ATTOUN (1967) Professor of French and Spanish Division Chair, Communication B.S. 1966, University of Missouri M.A. 1967, University of Missouri

JANICE BROWN BARNETT (1990)
Coordinator, Child Development
Training & Resource Center
A.A. 1954, Sierra College, California
B.A. 1958, California State University, Los Angeles
M.A. 1975, University of Redlands

DAN BAXLEY (1988)
Dean, School of Science and Technology
B.A. 1965, Arizona State University
M.A. 1968, Arizona State University
Ed.D 1972, Arizona State University

STEPHEN BENO (1985)
Professor of Culinary Arts
A.O.S. 1971, Culinary Institute of America,
Hyde Park, New York

GARY R. BERGSTROM (1992)
Assistant Professor of Reading
A.A. 1976, Pasadena City College
B.A. 1978, California State University, Los Angeles
M.A. 1991, California State University, Los Angeles
M.A. 1992, California State University, Los Angeles

PAUL D. BOWIE (1970) Professor of Biology and Botany B.S. 1966, University of Redlands M.S. 1970, University of Arizona

MARY A. BOYD (1989) Assistant Professor of Reading B.S. 1973, Eastern Michigan University M.A. 1980, Eastern Michigan University

JUDITH BRAE (1988)
Physical Disabilities Counselor
B.A. 1968, San Diego State University
M.S. 1975, San Diego State University

CATHLEEN M. BRANT (1991)
Assistant Professor of English
A.B. 1964, San Francisco State College
M.A. 1970, University of Florida, Gainsville

BRYAN R. BURRAGE (1973)
Professor of Biology, Anatomy and Zoology
A.B. 1956, University of Kansas
M.S. 1966, San Diego State University
Ph.D. 1972, University of Stellenbosch, Cape Province, Republic of South Africa

THOMAS CIASTKO (1981)
Professor of Respiratory Therapy
Director, Respiratory Therapy Program
A.S. 1970, Chicago City College, Illinois

CHERYL ANN COOK (1986)
Director, Base Programs,
Copper Mountain Campus
B.A. 1972, Adrian College, Michigan
M.A. 1983, Chapman College, California

JUDITH E. COOK (1994)

Assistant Professor of Art

B.S. 1978, Southern Connecticut State
University

M.F.A. 1987, Arizona State University

LUIS CORONA (1975)

Counselor

A.A. 1959, Riverside City College

A.B. 1962, California State College, Long Beach M.A. 1964, California State College, Long Beach

JEANNE L. COSBY (1983)

Professor of Mathematics, Science & Social Science, Copper Mountain Campus B.S. 1973, Northern Arizona University M.A. 1982, University of California, Riverside

BUFORD CRITES (1976)

Professor of Speech

B.S. 1970, Southwest Missouri State University

M.S. 1971, Illinois State University

JAYNE CUARENTA (1989)

Counselor

 B.A. 1981, University of Southern California
 M.S. 1986, California State University, Los Angeles

LARRY MARK DaSHIELL (1974)

Professor of Auto Mechanics and Computer Science,

Copper Mountain Campus/Palm Desert A.A. 1966, Laney College, California

B.A. 1974, California State Polytechnic University, San Luis Obispo

M.A. 1975, California State Polytechnic University, San Luis Obispo

RITA RAMIREZ DEAN (1973)

Professor of Foreign Language and Reading, Copper Mountain Campus

B.A. 1965, Chapman College, California M.A. 1971, Chapman College, California

DANIEL V. DETI (1962)

Professor of French and Spanish B.A. 1945, University of Wyoming M.A. 1951, Middlebury College, Vermont Diploma, 1954, Ecole Superieure des

Professeurs de Français l'Etranger, University of Paris

MARCELINO DIAZ, JR. (1972)

Coordinator, EOPS

Counselor

B.A. 1966, New Mexico Highlands University M.A. 1969, New Mexico Highlands University

M.A. 1973, New Mexico Highlands University

KAREN DOSTAL (1985)

Associate Professor of Mathematics Coordinator of Mathematics

B.S. 1983, Pacific Lutheran, Washington M.S. 1985, California State Polytechnic

University, San Luis Obispo

STEVE E. DOSTAL (1985)

Associate Professor of Mathematics

B.A. 1979, Humboldt State University, California

M.A. 1984, California State University, Los Angeles

CLAUDIA EBERLY-ANDRADE (1973)

Health Service Nurse

B.S.N. 1972, Indiana University, Pennsylvania M.A. 1976, California State University, Long

Beach

ALMA M. EDWARDS (1994)

Director of Counseling and Matriculation B.S. 1959, Northern State College, South Dakota M.S. 1965, Northern State College, South Dakota Ed.D., 1989, University of Arkansas

RON R. EVANS (1971)

Professor of Art

A.A. 1968, College of the Desert

B.A. 1970, San Diego State University

M.A. 1973, San Diego State University

VERA B. FISSETTE (1983)

Professor of Mathematics and Developmental Education, Copper Mountain Campus

M.A. 1965, College of Economics, Czechoslovakia

B.A. 1973, Chapman University, California M.A. 1976, Chapman University, California

CHARLES B. FLATT (1964)

Professor of Sociology and Philosophy B.A. 1958, Pasadena College, California M.A. 1959, University of Idaho

RICHARD FRIEND (1985)

Associate Professor of Culinary Arts
A.O.S. 1978, Culinary Institute of America,
Hyde Park, New York

PAULETTE GAGE (1992)

Assistant Professor of Psychology Copper Mountain Campus A.A. 1983, Chaffey Community College B.A. 1986, California State University, San Bernardino M.A. 1988, California State University.

JOSEPHINE GUERENA GALLEGOS (1967) Staff Diversity/Affirmative Action Officer B.S. 1961, Arizona State College M.A. 1966, Northern Arizona University

FRANK J. GARCIA (1968)

San Bernardino

Professor of Health, Physical Education and Recreation

A.A. 1956, Diablo Valley Jr. College, California

B.A. 1959, Sacramento State College M.A. 1965, Sacramento State College

DAVID A. GEORGE (1986)
Superintendent and President
B.A. 1964, Arizona State University, Tempe
M.P.A. 1969, Syracuse University, New York
Ed.D. 1977, University of Massachusetts,
Amherst

DEEANN GERKEN (1992)

Assistant Professor of Nursing
B.A. 1968, John Carroll University, Ohio
B.S.N. 1982, Michigan State University
M.S.N. 1989, Azusa Pacific University,
California

GREGORY W. GILBERT (1995)
Assistant Professor of Composition,
Copper Mountain Campus
B.A. 1982, California State University,
San Bernardino
M.A. 1989, California State University,
San Bernardino

L. THOMAS GILLMAN (1989)
Division Chair, Business and
Hospitality Industries
Assistant Professor of Computer Sciences
A.B 1966, Duke University, North Carolina
M.B.A. 1968, Stanford University, California

RALPH T. GRANNAN (1973)
Professor of Physics
B.A. 1959, University of California, Riverside
M.A. 1973. University of California, Riverside

CHARLES RONALD GREEN (1966)
Dean, Student Services and Relations
B.S. 1958, Brigham Young University, Utah
M.A. 1960, Arizona State University

JACKÉ H. GREEN (1986) Coordinator, Contract Education B.S. 1977, South Dakota University

RONALD PHILLIP GREEN (1990)
Assistant Professor of Mathematics,
Copper Mountain Campus
A.A. 1971, Sacramento City College
B.S. 1977, California State Polytechnic
University, San Luis Obispo
M.S. 1978, California State Polytechnic
University, San Luis Obispo

TERRY GREEN (1978)
Dean, Resource Development
B.A. 1972, University of California, Riverside

B.A. 1972, University of California, Riverside M.A. 1977, University of California, Riverside WILLIAM A. GUDELUNAS (1990)

History
B.S. 1967, West Chester State University,
Pennsylvania

Professor of Political Science and American

M.A. 1968, Lehigh University, Pennsylvania Ph.D. 1973, Lehigh University, Pennsylvania

DANIEL R. HACKEL (1995)
Assistant Professor of Mass Media and
Telecommunications
B.A. 1958, University of Florida
M.S. 1959, Columbia University

EILEEN C. HACKETT (1993) Associate Professor of Nursing B.S. 1966, New York University M.A. 1970, New York University

GEOFFREY HAGOPIAN (1989)
Associate Professor of Mathematics
B.A. 1982, University of California, Santa Cruz
M.A. 1986, University of California, Davis

CELIA L. HARTLEY (1992)

Professor of Nursing Division Chair, Allied Health Director of ADN, VN, CNA and EMT Programs B.S. 1965, University of Washington, Seattle M.N. 1968, University of Washington, Seattle

JAMES H. HOPKINS (1970)

Professor of English,

Copper Mountain Campus B.S. 1960, New Mexico Western College M.A. 1964, Western New Mexico University

CAROLYN E. HOPKINS (1993)

Librarian, Copper Mountain Campus B.A. 1979, California State University, San Bernardino

M.L.S. 1992, San Jose State University

JAMES M. HOPP (1974)

Professor of English

B.A. 1967, University of Redlands C. Phil. 1973, University of California, San Diego

RICHARD L. IMMENHAUSEN (1966)

Professor of Business

B.S. 1955, Carthage College, Wisconsin M.A. 1962, Sacramento State University

CATHY JORGENSEN ITNYRE (1995)

Associate Professor of Philosophy and History, Copper Mountain Campus B.A. 1974, The Catholic University of

America M.A. 1988, Rutgers University

C.D. JACKSON (1988)

Tutorial Coordinator

A.A. 1976, College of the Desert B.A. 1978, Seattle Pacific University, Washington

M.A. 1982, Claremont Graduate School

PHYLISS JONES (1987)

Professor of Nursing

B.S.N. 1973, Loma Linda University M.S.N. 1975, Loma Linda University

ROBERT B. JORDAN (1966)

Professor of Psychology

Division Chair, Social Sciences and Human Services

B.S. 1962, New Mexico State University M.A. 1964, New Mexico State University

PATRICIA J. KELLER (1995)

Assistant Professor of Nursing

B.S.N. 1968, St. Louis University School of Nursing

M.S.N. 1978, University of San Diego

CAROLE J. KENDALL (1992)

Professor of Nursing

Copper Mountain Campus

A.A. 1979, Golden West Community College B.S. 1985, California State University, Fullerton

WILLIAM A. KOHL (1976)

Professor of Art

B.A. 1962, Illinois Wesleyan University M.F.A. 1965, University of Michigan

SANDRA R. KRIVANEK (1990)

Assistant Professor of Computer Information Systems

A.A. 1968, San Bernardino Valley College B.V.E. 1988, California State University,

San Bernardino

M.A. 1989, California State University, San Bernardino

WILLIAM R. KROONEN (1969)

Dean, School of Liberal Studies

A.A. 1958, University of California, Riverside

B.A. 1960, University of California, Riverside

M.A. 1966, University of New Mexico

Ed.D. 1974, University of Southern California

KEN LaMONT (1986)

Counselor

B.A. 1965, California State University,

Northridge

M.Ed. 1966, Oregon State University, Corvallis

ELIZABETH BAILEY LAWSON (1977)

Professor of Drafting and Interior Design

B.S. 1962, University of Tennessee

M.S. 1987, University of Tennessee

DEBRA FORD LIEBRENZ (1982)

Associate Professor of Nursing,

Copper Mountain Campus

B.S.N. 1979, San Diego State University

M.S.N. 1994, California State University,

Dominguez Hills

JOHN R. MADDEN (1992)

Dean, Educational Services, Copper Mountain Campus

B.A. 1974, Western Michigan University, Kalamazoo

M.A. 1976, Western Michigan University, Kalamazoo

MICHAEL MANIS (1985)

Professor of Business

B.A. 1965, Stanford University, California

M.B.A. 1970, Harvard University, Massachusetts

ANTHONY MANZONI (1986)
Associate Professor of Golf Management

JOHN L. MARMAN (1969)

Professor of Health, Physical Education and Recreation

Division Co-Chair, Health, Physical Education and Recreation

Director of Athletics

B.S. 1963, Midland College, Texas M.Ed. 1964, University of Arizona

DIANNE S. MATHEWSON (1992)

Professor of Psychology

B.A. 1961, Duke University, North Carolina M.A. 1965, The American University,

Washington D.C.

Ph.D. 1985, University of Maryland

ASHLEY T. McDERMOTT (1964)

Professor of Astronomy and History

B.A. 1961, San Diego State College

M.A. 1967, San Francisco State College

KENNETH HAROLD McDONNELL (1975)

Professor of Business,

Copper Mountain Campus

B.S. 1954, University of Southern California J.D. 1965, Southwestern University, California

DONNA JOY McLAIN (1968)

Professor of Health, Physical Education and

Recreation

B.S. 1958, Northern Illinois University

M.A. 1963, California State University, Lor

M.A. 1963, California State University, Long Beach ALICE B. McREYNOLDS (1989)

Transfer Counselor

B.A. 1976, Wheaton College, Massachusetts

M.C. 1980, Arizona State University

STEVEN R. McWILLIAMS (1967)

Professor of Geography

B.A. 1961, University of Colorado

M.A. 1966, University of Oregon

GEORGE L. MEYER (1969)

Professor of Geology

B.A. 1961, University of California, Santa

Barbara

M.A. 1967, University of California, Santa Barbara

MATTHEW MONICA, JR. (1973)

Matriculation Counselor

A.A. 1968, College of the Desert

B.A. 1970, California State University, Northridge

M.A. 1971, California State University, Northridge

EDWARD A. MORANTE (1991)

Dean, School of Educational Resources,

Research and Technologies

B.S. 1965, Manhattan College, New York

M.Ed. 1967, Teachers College Columbia University, New York

Ed.D. 1974, Teachers College Columbia University, New York

LINDA A. MORANTE (1993)

Assistant Professor of English

B.A. 1966, College of Mt. St. Vincent, New

York

M.A. 1982, Seton Hall University, New Jersey

MICHAEL L. MURILLO (1989)

Professor of Art, Copper Mountain Campus Division Chair, Humanities and Fine Arts,

Copper Mountain Campus

B.A. 1973, Long Beach State University

M.A. 1975, Long Beach State University

TERRY NORMAN NICHOLSON (1974)

Professor of Theatre Arts

B.A. 1968, San Francisco State University

M.A. 1969, San Francisco State University

CRAIG S. NORMAN (1991)

Assistant Professor of English As A Second Language

B.A. 1986, California Lutheran University, Thousand Oaks

M.A. 1989, San Francisco State University

JOHN L. NORMAN (1962)

Professor of Music
Division Chair, Fine Arts
B.A. 1950, Northeastern State College,
Oklahoma

M.M. 1957, University of Oklahoma Ph.D. 1968, Michigan State University

RICHARD M. O'DONNELL (1989)

Professor of Architecture, Drafting and Design

M.A. 1978, Goddard College Institute for Social Ecology, Vermont

MICHAEL J. O'NEILL (1990)

Assistant Professor of Special Education B.S. 1968, Edinboro State College, Pennsylvania

M.A. 1971, San Francisco State University

JAMES C. ONEY (1970)

Professor of Math, Copper Mountain Campus B.S. 1962, New Mexico Western University M.A. 1970, California State College, Long Beach

ROSEMARY ORTEGA (1972) Professor of Developmental Education

Professor of Developmental Education B.A. 1971, San Diego State College

REYNALDO F. ORTIZ (1978)

Division Chair, Developmental Education B.A. 1971, University of San Francisco M.A. 1981, California State College, San Bernardino

JAMSHID PARVIZI (1991)

Professor of Mathematics
B.S. 1971, Dijon University, France
M.S. 1972, Dijon University, France
Doctorate de 3-ieme Cycle, 1973,
Dijon University, France

Ph.D. (Doctorat d'Etat) 1975,

Dijon University, France BS-MS (IFRICS) 1988, Clarkson University, Potsdam, New York

C.A. PATTERSON (1974)

Professor of Mathematics
B.S. 1957, Illinois State University
M.S.T. 1965, University of Arizona
Ph.D. 1971, Arizona State University

RICHARD G. PENAFLOR (1985)

Associate Professor of Information Systems
Copper Mountain Campus
A.A. 1979, MiraCosta College
B.A. 1981, San Diego State University
M.S. 1990, University of Southern California

ANTHONY A. PINA

Coordinator of Educational Technology A.A. 1988, Brigham Young University, Utah B.A. 1989, Brigham Young University, Utah M. Ed. 1991, Brigham Young University, Utah

PHILLIP POOLEY (1992)

Director of Clinical Education Respiratory Therapy Program B.S. 1982, Loma Linda University

RICHARD W. POST (1974)

Professor of Business

A.A. 1967, College of the Desert B.S. 1972, California State University, Hayward M.B.A. 1973, California State University, Hayward

J.D. 1981, University of Laverne, California

SUSAN C. POYNTER (1995)

Reference Librarian

B.A. 1986, Ohio State University

M.L.S. 1990, University of Kentucky

JAMES T. PULLIAM (1970)

Provost, Copper Mountain Campus B.A. 1963, University of Redlands M.A. 1966, Chico State College, California

M.A. 1971, Chapman College, California

DIANE NORTHROP RAMIREZ (1974)

Coordinator, Disabled Students Programs and Services

B.F.A. 1967, Ohio State UniversityM.A. 1971, California State University, Los Angeles

Ed.D. 1987, University of Southern California

LANCE READ (1964)

Counselor

A.B. 1951, University of California, Los Angeles

M.Ed. 1958, University of California, Los Angeles

WILLIAM M. REESKE (1969)

Professor of English
Copper Mountain Campus
A.A. 1951, Mt. San Antonio College
B.A. 1957, Los Angeles State College
M.A. 1965, California State University, Los
Angeles

RICHARD C. ROGERS (1973)
Director, Student Services
Copper Mountain Campus
B.S. 1966, University of New Mexico
M.A. 1970, Western New Mexico University

DARLENE ROMANO-SPARKS (1988)
Associate Professor of Musical Theatre
B.M. 1970, San Francisco State University
M.M. 1972, San Francisco State University
Ph.D. 1994, University of Southern California

BRETT ROMER (1964) Professor of Mathematics

B.S. 1963, New Mexico Highlands University M.S. 1964, New Mexico Highlands University

MARGARET K. ROSE (1994)
Instructor of Nursing
A.A. 1974, L.A. Pierce College, California
B.S.N. 1989, California State University,
San Bernardino

ANNE G. SADDINGTON (1995)

Assistant Professor of Human Services and Sociology

B.A. 1985, University of California, Irvine M.A. 1988, University of California, Irvine Ph.D. 1994, University of California, Irvine

DAVID WILSON SALTER (1975) Professor of Biology B.S. 1964, University of Nevada M.S. 1966, University of Nevada Ph.D. 1970, University of Arizona **HUSHANG SHAHIDI (1989)**

Associate Professor of Economics and Finance B.S. 1969, Tehran University, Iran M.A. 1973, Mankato State College,

Minnesota
Ph.D. 1977. Colorado State University

STEPHEN SIMONSEN (1979)

Professor of Communication

A.A. 1974, Chaffey College, California B.A. 1976, Pomona College, California

M.A. 1978, California State Polytechnic University, Pomona

M.A. 1979, California State Polytechnic University, Pomona

Ph.D. 1988, University of California, Riverside

DOMENICO SOTTILE (1969)

Professor of Italian and Spanish

B.A. 1963, University of California, Los Angeles

M.A. 1969, San Diego State University

KAREN TABOR-REGIS (1992)

Assistant Professor of Mathematics A.A. 1985, Mesa Community College, California

B.A. 1988, San Diego State University M.A. 1992, San Diego State University

JOHN C. TAMULONIS (1971)

Professor of Automotive Technology
A.A. 1971, Mt. San Jacinto Junior College,
California

JACK R. TAPLESHAY (1986)

Associate Professor of Communication A.S. 1979, Yuba College, California B.A. 1981, California State University, San Bernardino

M.A. 1987, California State University, San Bernardino

TYRONE R. THOMAS (1990)

Associate Professor of Adult Basic Education A.A. 1980, Lassen College, California B.S. 1982, College of Notre Dame, California

DONALD D. THOMPSON (1965)

Division Co-Chair, Health, Physical Education and Recreation

Professor of Physical Education

A.A. 1953, Pasadena City College, California B.A. 1958, California State College, Los

Angeles

M.A. 1969, California State College, Los Angeles NORMAN THU (1975)
Professor of Political Science

B.A. 1961, Moorhead State University, Minnesota

B.S. 1961, Moorhead State University, Minnesota

M.A. 1962, University of South Dakota

GEORGE P. TIELSCH (1994)

Associate Professor of Administration of Justice A.A. 1957, El Camino College, California

B.S. 1960, California State College, Los Angeles

M.S. 1970, California State University, Long Beach

M.P.A. 1975, University of Puget Sound, Washington

Ph.D. 1977, Claremont Graduate School, California

LESLIE TODD (1995)

Northridge

Assistant Professor of Nursing A.D.N. 1976, Los Angeles Valley College B.A. 1972, California State University,

Northridge M.P.H. 1975, California State University,

MARY K. (CHRIS) TOTTEN (1994)

Associate Professor of Biology B.S. 1981, Western New England College, Massachusetts

M.A. 1983, Mount Holyoke College, Massachusetts

RODERICK SCOTT TRACEY (1984)

Professor of Chemistry Division Chair, Science and Mathematics B.S. 1969, University of London, England Ph.D. 1974, University of North Carolina

FREDERICK VESCIAL, JR. (1995)

Assistant Professor of English as a Second Language and Adult Basic Education B.A. 1987, University of California, Irvine B.A. 1991, University of California, Irvine M.A. 1993, Monterey Institute of

International Studies

JOYCE WADE-MALTAIS (1966)
Professor of English and Speech
B.A. 1954, Wilmington College, Ohio
M.A. 1956, Ohio State University
Diploma in Audio-Visual Aids, 1964,
University of London, England

Ph.D. 1981, University of California, Riverside

DOUGLAS J. WALKER (1971)

Professor of Agriculture & Natural Resources Division Chair, Applied Sciences A.A. 1963, Bakersfield College, California

B.S. 1966, University of California, Davis M.S. 1969, University of California, Davis

MICHAEL WATLING (1977)
Professor of Ornamental Horticulture

FLOYD L. WATSON (1974)

Professor of Business Copper Mountain Campus

Division Chair, Science and Technology, Copper Mountain Campus

B.S. 1966, California State University, Long

Beach M.A. 1972, Northern Arizona University

TINA BETH WEIN (1992)

Counselor, EOPS/CARE Programs

A.A. 1968, College of the Desert

B.A. 1976, University of California, Riverside

M.A. 1980, California State University, San Bernardino

JOY E. WENTZ (1989)

Associate Professor of English & Composition

B.A. 1973, Stetson University, Florida

M.A. 1978, California State University, Fullerton

KATHIE C. WESTERFIELD (1994)

Director of Admissions and Records and Financial Aid Programs

A.A. 1966, Skagit Valley College, Washington B.S. 1982, City University, Washington M.B.A. 1984, Western Washington University

CHAR WHITAKER (1991)

Coordinator, Library Services, Palm Desert B.A. 1968, San Francisco State University M.A. 1971, San Jose State University M.L.S. 1988, San Jose State University

JOHN E. WHITE (1973)

Professor of Mathematics and Science, Copper Mountain Campus B.S. 1961, Roosevelt University, Chicago M.S. 1966, Illinois Wesley University

FACULTY EMERITI

JOHN A. ANELLO (1980)
Professor Emeritus, Music
B.A. 1950, Montclair State College, N.J.
M.A. 1967, Trenton State College, N.J.
Ed.D. 1972, Brigham Young University, Utah

ARTHUR W. BENDER (1969)
Professor Emeritus, Microbiology
B.S. 1956, Bowling Green State University, Ohio
M.S.Ed. 1961, University of Toledo, Ohio
M.S. 1967, Virginia State College

HAROLD L. BIRD, JR. (1974) Professor Emeritus, Chemistry B.S. 1943, Rutgers University, New Jersey M.S. 1949, Purdue University, Indiana Ph.D. 1974, University of Arizona

BARBARA ANNE BOLAÑOS (1971)
Professor Emeritus, Sociology
A.A. 1967, College of the Desert
B.A. 1969, California State College, San
Bernardino
M.A. 1970, University of California, Riverside

FAYE R. CASTILLEJA (1972) Professor Emeritus, Nursing A.A. 1969, College of the Desert

JOHN R. COEFIELD (1963)
Professor Emeritus, Health, Physical
Education and Recreation
B.S. 1952, Slippery Rock State College
of Pennsylvania
M.S. 1955, University of Oregon
Ed.D. 1964, University of Oregon

JOHN D. CRAIG (1972) Professor Emeritus, Engineering Copper Mountain Campus A.A 1975, College of the Desert

MARGARET ANN CURRLIN (1975) Professor Emeritus, Developmental Education B.A. 1939, University of Arizona EDGAR L. De FOREST (1962)
Professor Emeritus, English and Speech
Theatre Arts Diploma, 1937, Leland Powers
School of Theatre, Massachusetts
B.S. 1940, Boston University, Massachusetts
M.A. 1941, University of Southern California
Ed.D. 1955, Columbia University, New York

WALLACE G. DOHMAN (1969)
Professor Emeritus, English
Copper Mountain Campus
B.S. 1953, Winona State College, Minnesota
M.A. 1956, University of Minnesota

ROBERT F. ESCUDERO (1974)
Professor Emeritus, Spanish
A.B. 1968, University of California,
Los Angeles
M.A. 1969, University of California,
Los Angeles
Ph.D. 1974, University of California,
Los Angeles

L. CAROLYN FISHER (1963)
Professor Emeritus, Counseling
B.A. 1951, University of Redlands
M.A. 1963, Syracuse University, New York

LAWRENCE FREDERICK (1962)
Professor Emeritus, Mathematics
B.S. 1942, Pennsylvania State University
M.S. 1948, Iowa State University
Ed.D. 1955, University of Missouri

LEANORA R. FURR (1962)
Professor Emeritus, English
A.B. 1926, Washington University
A.M. 1928, Washington University
Ph.D. 1940, Cornell University, New York

RICHARD OWEN GILLICK (1975)
Director Emeritus, Business/Institutional
Services, Copper Mountain Campus
B.S. 1952, University of Wisconsin
M.S. 1973, Shippensburg State College,
Pennsylvania

EUGENE KENNETH HANSON (1969)
Professor Emeritus, Philosophy and Religion
B.A. 1953, Westmar College, Iowa
M.A. 1970, Claremont Graduate School,
California
M. Div. 1975, Luther Seminary, Minnesota
Th.D. 1978, School of Theology,
Claremont, California

DONALD HARRISON
Professor Emeritus, Business (1971)
A.A. 1951, Pasadena City College, California
B.A. 1956, University of Southern California
M.S. 1960, University of Southern California
Ed.D. 1981, United States International
University, California

BEVERLY A. HARTNETT (1968) Professor Emeritus, Nursing B.S. 1960, University of Washington M.A. 1976, Azusa Pacific College, California

FRANCIS JENE HEDQUIST (1970)
Professor Emeritus, Psychology
B.A. 1959, University of Utah
M.A. 1961, University of Utah
Ph.D. 1967, Brigham Young University, Utah

DEAN W. HOOVER (1973)
Professor Emeritus, Reading
B.A. 1950, Drury College, Missouri
M.A. 1972, Adams State College, Colorado
Ph.D. 1973, University of Oklahoma

JOSEPH B. IANTORNO (1974)
Dean Emeritus, Student Services
A.A. 1949, Long Beach City College
B.A. 1952, California State College, Long
Beach
M.A. 1953, California State College, Long
Beach

Ed.D. 1969, University of Southern California

EDWIN T. INGLES (1960)
Professor Emeritus
Past Dean of Instruction, College of the Desert
A.B. 1929, Pacific University, Oregon
M.A. 1935, University of Oregon
Ed.D. 1947, University of Oregon

MARIAN M. KATZ (1967)
Professor Emeritus, Nursing
B.S.N. 1956, Walla Walla College,
Washington
M.A. 1960, Walla Walla College,
Washington

DORIS F. KELLY (1973) Professor Emeritus, Nursing

AUSTIN KILIAN (1970)
Professor Emeritus, Art
Chairperson, Art
B.A. 1942, Augustana College, South Dakota
M.F.A. 1949, University of Iowa

JAN B. LAWSON (1970) Professor Emeritus, English B.A. 1954, University of Rhode Island M.A. 1970, University of Tennessee

MARIAN T. LEE (1973)
Professor Emeritus, Mathematics
Copper Mountain Campus
B.A. 1938, University of California, Los
Angeles
M.S. 1941, University of Southern California

ELEANOR MARTIN (1977)
Counselor Emeritus
B.A. 1963, Baylor University, Texas
M.S. 1968, University of Southern California

ELIZABETH MARTIN (1979)
Professor Emeritus, Nursing
B.S. 1962, Walla Walla College, Washington
M.S. 1970, University of California, San
Francisco

JOHN W. MARZICOLA (1972)
Professor Emeritus, Mathematics
B.S.M.E. 1967, University of Southern
California
M.S.M.E. 1972, University of Southern
California

BARBARA McFADYEN (1965) Professor Emeritus, Political Science B.A. 1944, University of Colorado M.A. 1945, University of Colorado M.A. 1957, University of Colorado Ph.D. 1965, University of Colorado

MARTIN McKELL (1965)
Professor Emeritus, Business
B.A. 1959, University of California, Berkeley
M.A. 1963, George Washington University,
District of Columbia

JOHN ROLLAND McMILLAN (1967)
Director Emeritus, Admissions and Records
Services
B.S. 1950, Grove City College, Pennsylvania
M.A. 1964, Arizona State University
Ph.D. 1970, Arizona State University

MERLE E. MERRITT (1970)
Professor Emeritus, History
Copper Mountain Campus
B.A. 1956, Westmar College, Iowa
M.A. 1964, University of South Dakota

ALFRED D. MILLER (1971)
Counselor Emeritus
Copper Mountain Campus
B.A. 1958, University of Northern Iowa
M.A. 1960, University of Northern Iowa

JAMES A. MILLS (1973)
Professor Emeritus, Administration of Justice
B.A. 1943, Erskine College, South Carolina
J.D. 1949, University of South Carolina

Ed.D. 1979. Columbia University, New York

HOVAK NAJARIAN (1966)
Professor Emeritus, Art
B.S. 1952, Bob Jones University, South
Carolina
M.A. 1957, Columbia University, New York

GEORGE J. NELSON Professor Emeritus, Chemistry B.S. 1932, Andrews University M.S. 1939, University of Colorado Ph.D. 1947, University of Colorado SEAMUS NUNAN
Professor Emeritus, History
B.S. 1941, New York University
M.A. 1947, Columbia University, New York
Ed.D. 1958, University of Southern
California

BETTY J. OEDING (1967)
Professor Emeritus, Nursing
B.S. 1964, Loyola University, Chicago
M.S. 1967, Loyola University, Chicago
CHARLES R. PALMER (1969)
Dean Emeritus, Educational Services
Copper Mountain Campus
B.S. 1957, California State College,
Pennsylvania
M.A. 1959, West Virginia University

WILLIAM H. PIVAR (1971)
Professor Emeritus, Business
B.S. 1953, University of Wisconsin
J.D. 1965, University of Wisconsin

SAMUEL HART PLUMER (1975)
Counselor Emeritus, Handicapped
B.S. 1943, Ohio State University
M.Ed. 1972, Bowling Green State University,
Ohio

BETTY LOU ROCHE (1970)
Professor Emeritus, Business
B.S. 1947, Oklahoma State University
M.S. 1949, Oklahoma State University

RHODA G. SCHWANKE (1973)
Professor Emeritus, Nursing
Coordinator Emeritus, Student Health Service
B.A. 1967, Sacramento State College
M.A. 1971, Sacramento State College

PERRY J. SHENEMAN (1970)
Professor Emeritus, Engineering Technology
B.S.E.E. 1949, The American Institute of
Engineering, Illinois
M.S.E. 1967, Colorado State University

GEORGE SMITH, JR. (1973)
Professor Emeritus, Agriculture
B.A. 1950, Chico State College, California
M.S. 1976, California State Polytechnic
University, San Luis Obispo

GWENDOLYN JEAN SMITH (1980) Professor Emeritus, Nursing B.S.N. 1959, University of California, Berkeley M.A. 1976, Azusa Pacific College, California

CHRISTINE J. TOMLINSON (1976)
Professor Emeritus, Music
A.A. 1941, Springfield College, Illinois
B.M. 1972, Redlands University, California
M.M. 1975, Redlands University, California

RAYMOND L. TRAYNOR (1974)
Professor Emeritus, Developmental Education
Copper Mountain Campus
B.A. 1946, Creighton University, Nebraska
M.A. 1966, San Francisco State University

HARRY WALTHALL (1962)
Librarian Emeritus
B.A. 1953, Ottawa University, Kansas
M.S. 1956, Kansas State Teachers College,
Emporia

KENNETH A. WATERS (1968)
Professor Emeritus, Agriculture & Mechanics
B.S. 1959, California State Polytechnic
University, San Luis Obispo
M.A., 1970, California State Polytechnic
University, San Luis Obispo

DON A. WELTY (1965)
Coordinator Emeritus, Continuing Education
B.A. 1954, Arizona State University
M.A. 1956, Arizona State University

FRANCES De LONG WILSON (1969)
Professor Emeritus, Developmental Education
A.B. 1946, University of California, Berkeley

STAN Le ROY WILSON (1967)
Professor Emeritus, Mass Communication and
Journalism
A.A. 1955, Modesto Junior College,
California
A.B. 1958, California State University, Fresno

 A.B. 1958, California State University, Fresno
 M.A. 1966, California State College, Stanislaus
 Ed.D. 1973, University of Southern California

Outstanding alumni, faculty, and classified staff are honored annually by the Alumni Association.

POLICY STATEMENTS

For complete policy procedures, refer to policies manual in the Admissions and Records or Counseling offices.

5001

Admission of International Students with F-1 or M-1 Status

The District, to enrich and diversify the institutional environment, admits a limited number of international students who meet specific criteria. (Page 23)

5002

Evaluation and acceptance of transfer courses, units, and grades

The District evaluates and accepts transfer courses, units and grades in an equitable manner in accordance with the standards of the Western Association of Schools and Colleges Accrediting Association. (Page 51)

5003

Catalog requirements under which a student graduates

The District requires students to satisfy catalog graduation requirements based on time of entrance, time of attendance and time of graduation. The District authorizes course substitutions under specific circumstances. (Page 51)

5004 Student Classification for Matriculation

The District classifies students for matriculation services and requirements based on student goal(s) and academic level. (Page 29)

5005 Admission of Special Students

The District allows K-12 students to enroll based on student readiness, and approval of school officials and parent(s). (Page 22)

5006

Admission of Special Students to Summer Sessions

The District allows K-12 students to enroll in summer session(s) based on lack of opportunity to enroll in equivalent course at school of attendance, student readiness and approval of school officials and parent(s). (Page 22)

5007

Early Admission/Special Students/Full Student Status

The District allows early admission for special students with regular student status based on student readiness, approval of the governing board of the school district in which the student is enrolled and consent of the parent(s). (Page 23)

5008

Matriculation Services

The District has a matriculation process to ensure students are provided with the information and services to set and realize educational goals. (Page 29)

5009

Course Repetition, Substandard Grades

The Districts permits students who have earned grades of "D", "F", and/or "NC" to repeat these courses. (Page 44)

5010

Course Repetition, Satisfactory Grades

The District permits students to repeat a course or courses with grade(s) of "C", "B", "A", or "CR" when a lapse in time, change in course content, or need to upgrade skills justifies the repetition. (Page 44)

5011 Student Exemptions for Matriculation

The District exempts students from participation in specific components of the Matriculation process based on student's declared educational goal. (Page 29)

5012 Student Assessment for Placement

The District has a multi-measure assessment program to ensure that appropriate educational support services and opportunities are provided for students. (Page 24)

5013 Student Grade Responsibility

The District allows students to withdraw from classes without penalty until the last day of the fourteenth week or seventy-fifth percent point of a semester or session, whichever is less. (Page 41)

5014 Catalog, Period of Time in Effect

The District catalog is valid from July 1 through June 30. This is for the purpose of degree/certificate programs, advising students, etc. (Page 7)

5015 Student Counseling/Advisement Program

The District provides academic advisement/counseling for all students. Academic advisement/counseling is required for matriculated students once per semester. (Page 29)

5016 Computer Software Copyright Compliance

All District employees, students, and guests shall adhere to computer software copyright statutes when on district-owned or controlled property or when participating in officially approved or sanctioned district activities.

5017 Student Orientation

The District provides timely and comprehensive orientation programs. Orientation is for new students classified as matriculated, and available to all students. (Page 30)

5018 Student Code of Academic Integrity

The District assumes the responsibility for fostering student academic integrity by considering cheating, fabrication, facilitating academic dishonesty and plagiarism to be serious student offenses.

5019 Graduation, Student Honors

The District recognizes academic accomplishment by awarding associate degrees with Highest Honors, High Honors, and Academic Distinction designations. (Page 42)

5020 Ownership of Literary Works, Including Computer Software

Pending.

5021 Enrollment, Student Holds

The District may prevent students from enrolling in classes who are on Academic and/or Progress Disqualification or Conduct Suspension and Expulsion. (Pages 43, 48)

5022 Student Grievance Policy

The District has established a student grievance procedure to ensure fair and equitable treatment for students who feel they have been unfairly treated. (Page 49)

5023 Credit for Advanced Placement Examinations

The District grants credit toward its degrees for completion of examinations of the Advanced Placement Program of the College Board with minimum acceptable scores. (Page 46)

5024 Records, Student Holds

The District places holds on student records, including transcripts, grades, enrollment verifications and diplomas, for monies owed to the college. (Pages 27, 43))

5026 Students' Rights and Responsibilities

The Desert Community College District is committed to serving all students who can profit from its instructional programs to ensure equal opportunity and access, and to provide necessary services for establishing and successfully achieving educational goals, provided the student exercises his or her responsibilities. (Page 48)

5027 Campus Sexual Assault

The District, to the fullest extent possible, ensures that students, faculty and staff who are victims of sexual assault committed on or upon the grounds of, or upon off-campus grounds or facilities maintained by the District shall receive treatment and information to deal with the assault. If on-campus treatment facilities

are unavailable, the written procedures may provide for referrals to local community treatment centers. Sexual assault includes, but is not limited to rape, sodomy, oral copulation, rape by a foreign object, sexual battery, or threat of sexual assault. (Page 20)

5028 Articulation Agreements

The Desert Community College District will maintain formal cooperative agreements with school districts existing within its district and with colleges and universities to which DCCD students may transfer. These articulation agreements may authorize the district to enter into agreements exemplified by but not limited to the following:

- 1. where students may earn credit at one institution while attending another,
- which may eliminate requirements which cause students to duplicate prior coursework,
- which may guarantee acceptance of coursework previously taken, and
- 4. which may assure preferential placement.

GLOSSARY

ACADEMIC SKILLS CENTER - A centralized learning assistance center for tutoring, computer assisted instruction, assessment and instructor conferencing; located in Engineering 5/6/7.

ACCREDITATION - A satisfactory evaluation of a college (or other institution) by an association of colleges or by professional agencies.

ADMISSIONS AND RECORDS-The office and staff that accounts and certifies each student's legal record in the college and is the source of the college's legal statistical data.

ADVISOR - Ordinarily an instructor who is a specialist in the student's major field. Available to help in matters relating to a student's educational objectives such as providing help in selecting courses.

ADVISORY - A condition of enrollment that a student is advised, but not required to meet before, or in conjunction with, enrollment in a course or educational program.

ASCOD CARD - Associated Students membership card entitling student to free or discounted admission to many campus events, free legal service and discounts in the community.

ASSOCIATE ARTS DEGREE - A.A. AND ASSOCIATE SCIENCE DEGREE - A.S.

A degree awarded by a community college upon satisfactory completion of an organized program of 60 units or more.

ASSESSMENT TESTING - Assessment testing is required prior to registration for matriculating students. The tests include reading comprehension, sentence skills and mathematics. The results are used along with a student's educational record, maturity, goals, academic related habits, family support, etc., in selecting appropriate reading, English and mathematics classes.

ATHLETICS - College of the Desert is a member of the Foothill Athletic Conference. The college participates in the following sports for men: baseball, basketball, cross-country, football, golf, soccer, tennis, track and field, and water polo. For women: basketball, cross-country, golf, softball, tennis, track and field, and volleyball.

BACHELOR'S DEGREES (B.A., A.B., B.S.) A degree awarded by a four-year college or university upon satisfactory completion of 120 or more semester units in an organized program of studies.

C.A.R.E. - Cooperative Agencies Resources for Education - A program for single parents receiving Aid to Families with Dependent Children (AFDC). Vocational, academic, financial and personal support services are provided.

CERTIFICATE - Awarded to those who complete a required sequence of courses in some occupational majors, requiring less than 60 units of college work and no General Education Requirements.

COLLEGE CATALOG - A bulletin issued by a college outlining the course offerings and descriptions, majors, admission requirements, regulations, etc. Presents information needed by prospective students, faculty and staff, and advisors. The legal document of the institution.

COMMUNITY COLLEGE - (also called Junior College or City College) A college which offers two years of college and awards the A.A. and A.S. Degree for 60-64 semester units of college work.

CONTINUING EDUCATION - All offcampus (credit and non-credit) classes plus all classes offered at the campus after 4:30 p.m. and on Saturday.

COREREQUISITE - A condition of enrollment consisting of a course that a student is required to simultaneously take in order to enroll in another course.

COUNSELING-Helping a student to develop self-understanding and educational and career plans.

CREDIT COURSES - Courses numbered 1-99, applicable toward the A.A. and A.S. Degree.

DEVELOPMENTAL EDUCATION - A college department offering open-entry, open-exit basic courses for adults in reading, writing and mathematical skills and in English as a Second Language. Also provides for earning a high school diploma by those 18 or over.

DISABLED STUDENTS PROGRAMS AND SERVICES - Services to assist students with disabilities in equitable educational opportunities and in special programs; available to those students who qualify. Students must apply; participation is voluntary. A partial list of the conditions that are provided for in the program includes; blind or partially sighted, deaf or hard of hearing, orthopedically disabled, epileptic, diabetic, arthritic, respiratory-cardiac disorders, and others.

DISOUALIFICATION -

Academic dismissal from the College.

ELECTIVE (Course) - A course selected by the student that is not required for general education or for the major field of study.

EOPS - (Extended Opportunity Program and Services) Enrolls disadvantaged students and provides them with financial assistance and educational support services such as tutoring.

EXTENDED DAY - Regular college classes offered between 4:30 p.m. and 10:30 p.m.

FINANCIAL AID - Program designed to assist students in meeting educational expenses.

GED - The General Education Development test. A high school equivalency test for those 18 or over. Offered by the Developmental Education department.

GENERAL EDUCATION

REQUIREMENTS - A specific group of courses required of all students in college for receipt of the Associate Degree: designed to broaden the student's education. (Also called breadth requirements or Liberal Arts Requirements)

GRADE POINTS - A numerical value assigned to each unit of college letter-grades. For example: A=4, B=3, C=2, D=1, and F=0 grade points. These points are used in computing the grade point average.

GRADE POINT AVERAGE (GPA) - The quotient determined by dividing total grade points by the number of units attempted.

GUARANTEED ADMISSION

CONTRACT - An admission contract between a community college and four-year universities that guarantees transfer admission to those who qualify. College of the Desert currently offers admission contracts for students who plan to transfer to CSU San Bernardino, or UC Riverside. Contracts are available through the COD Transfer Center, located in Administration, Room 5.

GUIDANCE - Individualization and personalization of the educational process. It includes analysis, information, orientation, counseling, placement and follow-up.

INCOMPLETE GRADE - A grade of "I" received for incomplete academic work for unforeseeable, emergency and justifiable reasons at the end of the term. See page 41, "Non-Evaluation Symbols" for important details.

LABORATORY - A room or rooms appropriately equipped and used for scientific experimentation and research. A course may include a lecture session and a laboratory or seminar, requiring students to register for each.

LOWER DIVISION - Refers to students or courses at the Freshman or Sophomore level of college. A group or series of courses designed to provide intensive education or training in a specialized area. See occupational major and transfer major.

MAJOR - Subject of college study chosen as a field of specialization. For example; Architecture, Business Administration, English Literature, History, Nursing.

MATRICULATION -Matriculation is a process for student success which includes early admissions, assessment, orientation, advisement, and progress follow-up for degree/certificate and/or transfer students.

NON-CREDIT COURSES - Courses numbered 100 and above, do not apply toward the A.A. and A.S. Degree; can be used for Adult Diploma credit.

OCCUPATIONAL COURSES - Courses designed to enhance a student's employability skills. The College of the Desert catalog entry indicates which courses are transferable.

OCCUPATIONAL MAJOR - A major primarily intended to prepare students for immediate employment after community college coursework is completed.

PETITION - A student request for reconsideration due to unusual circumstances, generally originates at the Registrar's Office

PLACEMENT OFFICE - College service primarily concerned with assisting students in college to find part-time and full-time work.

PREREQUISITE - A condition of enrollment that a student is required to meet in order to demonstrate current readiness for enrollment in a course or educational program.

PRIVACY ACT - The "Family Educational Rights and Privacy Act" regulations protect the privacy of students and their college records. Any currently enrolled or former student has the right of access to all his/her records maintained by the college.

PROBATION - A trial period, usually one quarter or semester, in which the student must

improve his/her academic achievement to avoid being dismissed from college, or to meet graduation requirements. At the end of any semester, a student who has failed to achieve a 2.0 GPA may be placed on probation. Excessive "W" grades can also result in probation status.

QUARTER SYSTEM - System in which four terms cover the calendar year. Three quarters constitute the work of the academic year.

PREREQUISITE - A requirement that must be met before enrolling in a particular course, usually a prior course, or sophomore standing.

REGISTRATION - The process of being accepted and enrolled in classes.

SCHEDULE OF CLASSES - A booklet giving the name, units, time, day, room and/or place, and instructor of all classes held.

SEMESTER- One-half of the academic year. The Fall semester begins in August; Spring semester begins in January; each is generally 17 and 1/2 weeks duration.

STUDENT SERVICES-Provided under the direction of the Dean of Student Services and Relations includes: Admission and Records, Career Guidance, EOPS, Financial Aid, Guidance and Counseling, Handicapped Programs and Services, Health Services, Job Placement, Peer Counseling, Student Government and Activities, Transfer Counseling, and Veterans' Affairs.

TBA -To be arranged. Generally used in laboratory type classes to indicate that the time of the class meeting will be arranged at a time mutually convenient to the students enrolled and the instructor involved.

TRANSCRIPT- An official list of all courses taken by a student at a college or university, showing the final grade received for each course.

TRANSFER CENTER -A service provided by the Counseling Department to assist students in all phases of the transfer process, including admission, financial aid/scholarship information, programs and majors. The Transfer Center is located in Administration, Room 5.

TRANSFER COLLEGE - (Transfer Institution) - A college or university which offers two years of upper division and usually lower division work too. It may award the Bachelor's, Master's, and Doctor's Degrees. A few colleges or universities offer only upper division and graduate work.

TRANSFER COURSES - Courses for student planning to transfer to a four-year college/university. Courses transferable to the California State University and Colleges are indicated by "CSU" and those transferable to the University of California are indicated by "UC" next to the course number in this catalog.

TUTORING - A service offered by arrangement in the Tutorial Center to those enrolled in College of the Desert. Students receive help in studying specific courses in which they are having difficulty. The Tutorial Center is located in the Academic Skills Center, Engineering Building, Rooms 6 & 7.

UNIT - Semester Unit: Generally one hour per week for about 17 weeks. Quarter Unit: Generally one hour per week for 12 weeks. A number which indicates the amount of college credit given to a course. (60 semester units or more are required for the A.A. Degree and A.S. Degree)

UPPER DIVISION - Refers to students or courses at the Junior and Senior level of fouryear colleges and universities.

WRITING CENTER - A service provided by the Communication Division to aid students in all aspects of writing. Located in the Academic Skills Center, E 6/7, the service is open to all students enrolled in writing courses and offers one-to-one tutorial as well as computer assisted instruction.

WORK STUDY - A combined federal/local financial aid program for qualified students who work on campus assisting the staff for fifteen hours each week. Not the same as Cooperative Work Experience Education.

NOTICE OF DISCLAIMER

Every reasonable effort has been made to determine that everything stated in this 1995-1996 Catalog is accurate. Because this publication must be prepared well in advance of the period of time it covers, changes in some programs inevitably will occur. Courses and programs offered, together with other matters contained herein, are subject to change without notice by the Administration of the Desert Community College District or College of the Desert, and in addition, some courses or programs that are offered may have to be cancelled because of insufficient enrollment or because of elimination or reduction in programs or because of any other reason considered sufficient by the College President or designee.

The District and College further reserve the right to add, amend, or repeal any of their rules, regulations, policies or procedures.

INDEX

	A 4	251
Absence, Leave of	Anatomy	221
Academic Calendar	Announcement of Faculty	<i>3 /</i> 277
Academic Regulations38	Announcement of Faculty	211
Academic Petition Procedures 38	Anthropology Courses	220
Academic Preparation for Transfer 12	Anthropology Degree Requirements	200
Academic Probation43	Apparel Design and Production Courses.	190
Academic Renewal Policy44	Application Filing Period	13
Academic Skills Center	Archaeology Courses	258
Academic Skills Courses70	Architecture Certificate & Degree	
Accident Insurance	Requirements	176
Accounting Courses	Architecture Courses	180
Accreditation2	Art Courses	
Acting Courses	Art History	
Additional Associate Degrees55	Ceramics	
Administration of Justice Courses 72	Drawing	
Administration of Justice Degree and	Design	112
Certificate Requirements71	Etching	107
Admission Information22	Introduction to Art	105
Admission of International Students 23	Lithography	107
Admission Requirements of Public	Painting (acrylics, oil, water color,	
California Institutions 13	oriental brush)	109
Admissions and Records	Photography	110
Adult Basic Education 15, 159	Printmaking	
Advanced Placement Examinations 46	Sculpture	105
Advertising Courses, Art 105	Art Degree Requirements	102
Advertising Courses, Business 123	Assessment Testing	
Advising Program30	Associate in Arts Degree,	
Affirmative Action	Associate in Science Degree,	
Agriculture Certificate & Degree	Graduation Requirements for	. 52
Requirements76	Associated Students	
Agriculture Courses80	Astronomy Courses	249
Business 80	Athletics	
Engineering81	Attendance	38
Golf Course Mgmt/Design83	Auditing Classes	
Natural Resources82	Automotive & Power Courses	
Ornamental Horticulture	Auxiliary Funds	
Plant Science86	Auxiliary Organizations	18
Air Conditioning & Refrigeration Courses 166		
Alcohol & Drug Abuse Policy19		
Algebra Courses	achelor's Degree, Students with a	28
Allied Health Certificate and Degree	Banking & Finance Courses	133
Requirements88	Biological, Chemical & Physical Science	e -
Allied Health Courses95	Degree Requirements	247
Allied Health95	Biological, Chemical & Physical Science	ώ⊤/ ⊒
Emergency Medical Technician 97	Courses	240
Nursing (ADN)97	Astronomy	242
Respiratory Therapy		
Vesstional Nursing 101	Biology Chemistry	251
Vocational Nursing 101 Alumni Association 18	Geology	

Physics254	Communication Courses 1	45
Biology Courses250	English 1	45
Blueprint Reading Courses	English as a Second	
Board of Trustees3	Language (Credit) 1	49
Bookstore37	Journalism 1	51
Botany Courses	Mass Communications 1	52
Building Inspection Technology 182	Radio-Television 1	52
Business & Hospitality Industries	Reading 1	53
Certificate & Degree Requirements . 113	Reading ESL 1	54
Business & Hospitality Industries	Speech 1	54
Courses	Community Services	10
Accounting 121	Competency Requirements	55
Computer Information Systems 123	Composition Courses 1	45
	Computer Science Courses 1	27
Computer Science 127 Distributive Education 123	Conduct, Student	48
	Construction Mgmt Courses 1	84
Economics	Copper Mountain Campus	
Finance	Costuming, Theatre Courses	
Golf Management	Counseling Center	29
Hotel/Restaurant Mgmt	Course Abbreviations	63
Management	Courses of Instruction	
Office Information Systems	Courses, Repetitions of	44
Real Estate	Credit by Examination	45
Supervision and Management 140	Credit, Unit of	
	Criminal Law Courses	72
~	Culinary Arts Certificate and Degree	
California Articulation Numbering	Requirements	56
California Articulation Numbering	Culinary Arts Courses	57
System (CAN)64	Curriculum of College	12
California State University	Curriculum of Conege	12
San Bernardino12		
Campus Sexual Assault20	Dance History of	67
Career Center30	Dancing Courses212, 2	61 67
Certificate & Degree Information66	Deans' List	47
Certificates of Achievement51	Deans & Contigueta Information	42 22
Certified Nursing Assistant92	Degree & Certificate Information	00
Change of Program24	Degree Requirements	
Checks	Non-Transfer	23
Chemistry Courses252	Transfer to CSU	20
Chorus Courses240	Transfer to UC & CSU	
Class Attendance38	Departmental Seminar	4/
Classification & Number	Developmental Education	12
of Courses/Classes38	Developmental Education Courses 1	אכ
Classification of Students38	Dietetic Technician Program 1	89
Clothing and Textiles190	Dining Hall	37
Club Organizations36	Directing Courses	68
College Goals10	Disabilities, Persons with	
College of the Desert Foundation	Disabled Students, Programs & Services	
College of the Desert Foundation	Disabled Students Courses 1	
Auxiliary18	Disabled Students, Adapted P.E2	
College Policies 19	Dismissal	
College Policies, Index of	Disqualified Transfer Student	22
Communication Degree Requirements . 142	Distributive Education Courses 1	
Communication Degree Requirements . 142	Drafting (General) Courses1	85
	- ,	

Drama Courses	Financial Aid	32
Drawing Courses 102	Firearms Courses	7
Drop Policy24	Fire Science Certificate and	
Drop Dates & Penalties41	Degree Requirements	19
•	Fire Science Courses	. 19
	First Aid & Safety Courses	21
rly Childhood Education	First Time Enrollment	2
Certificate & Degree Requirements . 220	Food Service Courses	19
Early Childhood Education Courses 223	Foreign Language Center	ľ
Earth Science	Foreign Language Courses	20
Eastern Valley Center11	French	
Economics Courses, Business	German	20
Emergency Medical Technician Courses . 97	Italian	
Engineering Courses81	Japanese	20
Engineering/Technology Degree and	Russian	
Certificate Information 163	Spanish	
Engineering/Technology Courses 166	Foreign Language Degree Requirements.	20
Air Conditioning and Refrigeration 166	Foreign Transcript Evaluation	20
Automotive & Power169	Forestry Courses	٠. ي
English Degree Requirements142	French Courses	20
English Courses (See Communication	Freshman (defined)	20
Courses)145	Friends of Copper Mountain Campus	
English as a Second Language-Credit 149	Friends of the Library	
English as a Second Language-Non-Credit . 160	Full-Time Student (defined)	3
Entrance Requirements22	Tan-Time Student (defined)	5
Environmental Design Certificate and		
Mit in Change in the Control of the		
Degree Requirements	Cleneral Education Development Test	,
	General Education Development Test	1
Degree Requirements176	U (GED)	1:
Degree Requirements	General Education Requirements-CSU	1: 50
Degree Requirements	General Education Requirements-CSU General Education Requirements-UC	1: 50
Degree Requirements	General Education Requirements-CSU General Education Requirements-UC General Information	1: 5: 6:
Degree Requirements	General Education Requirements-CSU General Education Requirements-UC General Information Geography Courses	1 6 1 25
Degree Requirements	General Education Requirements-CSU General Education Requirements-UC General Information Geography Courses Geology Courses	50 60 10 25
Degree Requirements	General Education Requirements-CSU General Education Requirements-UC General Information Geography Courses Geology Courses Geometry, Descriptive Courses	1 5 6 1 25 25 23
Degree Requirements 176 Environmental Design Courses 180 Architecture 180 Building Inspection Technology 182 Construction Management 184 General Drafting 185 Interior Design 186 Equal Opportunity 19 Escrow Courses 137 Evaluation Requirement 52	General Education Requirements-CSU General Education Requirements-UC General Information Geography Courses Geology Courses Geometry, Descriptive Courses German Courses	1: 5: 1: 25: 25: 23:
Degree Requirements	General Education Requirements-CSU General Education Requirements-UC General Information Geography Courses Geology Courses Geometry, Descriptive Courses German Courses Glossary	1: 50 10 25: 25: 23: 20: 29:
Degree Requirements 176 Environmental Design Courses 180 Architecture 180 Building Inspection Technology 182 Construction Management 184 General Drafting 185 Interior Design 186 Equal Opportunity 19 Escrow Courses 137 Evaluation Requirement 52 Examination, Credit by 45 Examinations, Final 45	General Education Requirements-CSU General Education Requirements-UC General Information Geography Courses Geology Courses Geometry, Descriptive Courses German Courses Glossary Golf Management Courses83,	1: 5: 1: 25: 25: 23: 20: 29: 13:
Degree Requirements 176 Environmental Design Courses 180 Architecture 180 Building Inspection Technology 182 Construction Management 184 General Drafting 185 Interior Design 186 Equal Opportunity 19 Escrow Courses 137 Evaluation Requirement 52 Examination, Credit by 45	General Education Requirements-CSU General Education Requirements-UC General Information Geography Courses Geology Courses Geometry, Descriptive Courses German Courses Glossary Golf Management Courses 83, Golf Management Program	1 50 60 10 25 25 20 20 29 11
Degree Requirements 176 Environmental Design Courses 180 Architecture 180 Building Inspection Technology 182 Construction Management 184 General Drafting 185 Interior Design 186 Equal Opportunity 19 Escrow Courses 137 Evaluation Requirement 52 Examination, Credit by 45 Examinations, Final 45	General Education Requirements-CSU General Education Requirements-UC General Information Geography Courses Geology Courses Geometry, Descriptive Courses German Courses Glossary Golf Management Courses Golf Management Program Government-History Certification	1: 56 16 25: .25: .20: .29: .11: 56
Degree Requirements 176 Environmental Design Courses 180 Architecture 180 Building Inspection Technology 182 Construction Management 184 General Drafting 185 Interior Design 186 Equal Opportunity 19 Escrow Courses 137 Evaluation Requirement 52 Examination, Credit by 45 Examinations, Final 45 Extended Opportunity Program (EOPS) 31	General Education Requirements-CSU General Education Requirements-UC General Information Geography Courses Geology Courses Geometry, Descriptive Courses German Courses Glossary Golf Management Courses Golf Management Program Government-History Certification Grade Change Procedure	1: 50 60 10 25! 23: 23: 23: 23: 23: 29: 13: 11: 50 4:
Degree Requirements 176 Environmental Design Courses 180 Architecture 180 Building Inspection Technology 182 Construction Management 184 General Drafting 185 Interior Design 186 Equal Opportunity 19 Escrow Courses 137 Evaluation Requirement 52 Examination, Credit by 45 Examinations, Final 45 Extended Opportunity Program (EOPS) 31	General Education Requirements-CSU General Education Requirements-UC General Information Geography Courses Geology Courses Geometry, Descriptive Courses German Courses Glossary Golf Management Courses Golf Management Program Government-History Certification Grade Change Procedure Grade-Point Average	1: 56 16: 25: 25: 25: 23: 29: 11: 56 42: 4: 4: 4:
Degree Requirements 176 Environmental Design Courses 180 Architecture 180 Building Inspection Technology 182 Construction Management 184 General Drafting 185 Interior Design 186 Equal Opportunity 19 Escrow Courses 137 Evaluation Requirement 52 Examination, Credit by 45 Examinations, Final 45 Extended Opportunity Program (EOPS) 31	General Education Requirements-CSU General Education Requirements-UC General Information Geography Courses Geology Courses Geometry, Descriptive Courses German Courses Glossary Golf Management Courses Golf Management Program Government-History Certification Grade Change Procedure Grade-Point Average Grade Points	1: 56 10 25! .225: .226: .229: .229: 4: 4: 4:
Degree Requirements	General Education Requirements-CSU General Education Requirements-UC General Information Geography Courses Geology Courses Geometry, Descriptive Courses German Courses Glossary Golf Management Courses Golf Management Program Government-History Certification Grade Change Procedure Grade-Point Average	1: 56 10 25! .225: .226: .229: .229: 4: 4: 4:
Degree Requirements	General Education Requirements-CSU General Education Requirements-UC General Information Geography Courses Geology Courses Geometry, Descriptive Courses German Courses Glossary Golf Management Courses Government-History Certification Grade Change Procedure Grade-Point Average Grade Points Grading Responsibility Grading System	1: 56 16: 25: 23: 23: 23: 23: 23: 13: 11: 56: 40:
Degree Requirements	General Education Requirements-CSU General Education Requirements-UC General Information Geography Courses Geology Courses Geometry, Descriptive Courses German Courses Glossary Golf Management Courses Government-History Certification Grade Change Procedure Grade-Point Average Grade Points Grading Responsibility	1: 56 16: 25: 23: 23: 23: 23: 23: 13: 11: 56: 40:
Degree Requirements	General Education Requirements-CSU General Education Requirements-UC General Information Geography Courses Geology Courses Geometry, Descriptive Courses German Courses Glossary Golf Management Courses Government-History Certification Grade Change Procedure Grade-Point Average Grade Points Grading Responsibility Grading System Graduation	1: 56 10 25 25 20 29 11 56 4 4 4 4 4 4 4 4 4
Degree Requirements	General Education Requirements-CSU General Education Requirements-UC General Information Geography Courses Geology Courses Geometry, Descriptive Courses German Courses Glossary Golf Management Courses Government-History Certification Grade Change Procedure Grade-Point Average Grade Points Grading Responsibility Grading System Graduation Graduation Graduation Honors	1: 56 10 25 25 20 29 11 56 42 44 44 44 45 45 45
Degree Requirements	General Education Requirements-CSU General Education Requirements-UC General Information Geography Courses Geology Courses Geometry, Descriptive Courses German Courses Glossary Golf Management Courses Government-History Certification Grade Change Procedure Grade-Point Average Grade Points Grading Responsibility Grading System Graduation Graduation Graduation Honors Graduation Requirements	1: 56 16: 25 25 23 20 29 11: 56 4: 4: 4: 4: 4: 4: 4: 4: 4: 4: 5:
Degree Requirements	General Education Requirements-CSU General Education Requirements-UC General Information Geography Courses Geology Courses Geometry, Descriptive Courses German Courses Glossary Golf Management Courses Government-History Certification Grade Change Procedure Grade-Point Average Grade Points Grading Responsibility Grading System Graduation Graduation Honors Graduation Requirements Grievance Procedures	1: 50 4:
Degree Requirements	General Education Requirements-CSU General Education Requirements-UC General Information Geography Courses Geology Courses Geometry, Descriptive Courses German Courses Glossary Golf Management Courses Government-History Certification Grade Change Procedure Grade-Point Average Grade Points Grading Responsibility Grading System Graduation Graduation Graduation Honors Graduation Requirements	1: 56 10: 25: 25: 25: 25: 25: 25: 25: 25: 25: 4: 4: 4: 4: 4: 4: 4: 4: 4: 5: 4: 4: 5: 4: 4: 5: 6:

T Toolds Education Common 211	- 1 0	0.4
Health Education Courses211 Health, Physical Education &	Law, Business Courses	83
Recreation Degree Requirements 210	Law, Business Courses	136
	Learning Resources	17
Health, Physical Education &	Leaves of Absence	
Recreation Courses	Letters of Recommendation	
Activities212	Liberal Arts	234
Adapted Activities/Disabled214	Liberal Studies	234
Health Education211	Library	17
Physical Education211	Literature Courses	138
Recreation		
Varsity Sports217		
Health Services34	Management Courses, Business	273
Heavy Equipment Courses85	IVI Management Courses, Business	. 135
High School Completion15	Marketing, Business Courses	123
History Courses	Marriage & Family Courses	263
History of the College11	Mathematics Degree Requirements	234
Home Economics Courses	Mathematics Courses	. 234
Honor Roll42	Mathematics Competency	55
Hotel and Restaurant Management	Matriculation	29
Courses	Media Center	17
	Medical Technician Courses (EMT)	97
Hotel and Restaurant Management	Medical Terminology Course	95
Degree Requirements	Microbiology Courses	251
Housing37	Mission Statement	10
Human Anatomy Courses251	Music Degree Requirements	23 / 222
Human Services Certificate	Music Courses	43 / 241
and Degree Requirements219	Music Performance Courses	24 1
Human Services Courses223		
Early Childhood Education223	Tatural Resources Courses	82
Human Services Alcohol/Drug 231	News Reporting Courses	151
Human Services Counseling 233	Newspaper Production Courses	151
Human Relations Courses140	Non-Resident Tuition Fees	25
Humanities Courses233	Notice of Disclaimer	. 295
	Nursery School Courses	. 223
	Nursing and Allied Health Degree and	
T GETC60	Certificate Information	88
Incomplete Grade41	Nursing Courses (ADN)	97
Individual Study Projects	Certified Nursing Assistant (CNA)) 92
Insurance, Student	Emergency Medical Technician	97
Interior Design Courses	Respiratory Therapy	99
International Students	Vocational Nursing	101
	Nutrition	195
Intersegmental General Education		
Transfer Curriculum (IGETC)60		
Italian Courses204	Occupational Education 1 Office Information Systems Course	0, 14
	Office Information Systems Courses	s 136
	Office of Veteran's Affairs	34
Tapanese Courses	Official Withdrawal	41
Job Placement & Career Center	Orchestra Courses	239
Journalism Courses	Organizations, Student	36

Progress Probation	Orientation, New Students30	Programs Information - MAJORS	.66
Parking	Ornamental Horticulture Courses 83	Progress Probation	. 43
Parking		Psychology Courses	263
Parking Fee			
Part-Time Student (defined) 38 Phainsoophy Fourses 260 Philosophy - Degree Requirements 256 Philosophy - Degree Requirements 256 Physical Education Activities Courses 112 Physical Education Activity Requirement 39 Real Estate Courses 137 Physical Education Degree Requirements 210 Revierments 210 Recreation Degree Requirements 210 Revierments 210 Recreation Degree Requirements 211 Reding Courses 217 Recreation Degree Requirements 210 Revierments 211 Recreation Courses 26 Refunds 211 Recreation Courses 26 Refunds 211 Recreation Courses 26 Refunds 212 Recreation Courses 26 Registration 44 Repetition of Courses 46 Registration of Course 44 Requirements, General Education 56 Requirements, General Education 56 Non-transfer 53 Transfer to CSU <td>Parking37</td> <td></td> <td></td>	Parking37		
Pharmacology for Nurses Courses 98			
Philosophy Courses			
Philosophy - Degree Requirements 256	Pharmacology for Nurses Courses 98	adio-Television Courses	152
Proposition	Philosophy Courses	Reading Competency	. 55
Photography Courses	Philosophy - Degree Requirements 256	Reading Courses	153
Physical Education Activity Requirement 39	Photography Courses	Real Estate Courses	137
Physical Education Degree Requirements		Recreation Degree Requirements	210
Courses		Recreation Courses	217
Physical Education, Health & Recreation Courses 211 Health Education 211 Physical Education 211 Recreation 217 Recreation 217 Recreation 217 Recreation 217 Repetition of Course 44 Repuirements, General Education 56 Requirements, General Education 56 Requirements 67 A. and A.S. Degrees 56 Non-transfer 53 Transfer to UC 60 Respiratory Thransfer 53 Transfer to UC 60 Respiration 60 Requirements 67 A. and A.S. Degrees 56 Non-transfer 53 Transfer to UC 60 Respiratory Transfer 53 Transfer to UC 60 Respiratory Thransfer 53 Transfer to UC 60 Respiratory Transfer 52 Transfer to UC 60 Respiratory Transfer 52 Science Courses 24 Astronomy 249 Biology	Physical Education Degree	Refrigeration & Air Conditioning	
Courses	Requirements210		
Reinstatement	Physical Education, Health & Recreation		
Repetition of Course			
Physical Education 211 Recreation 217 Varsity Sports 217 Physical Science, Biological & Chemical Degree Requirements 247 Physical Science, Biological & Chemical Courses 249 Astronomy 249 Biology 250 Chemistry 252 Geology 253 Physics Courses 254 Physics Courses 254 Physiology, Human Courses 251 Plant Science Courses 269 Poetry, Introduction to Courses 145 Policies of the College 19 Policy Statements, Index of 289 Political Science Courses 262 Political Science Courses 263 President's Circle 18 Preschool Education Courses 105 Probationary Transfer Students 22 Probationary Transfer Students 225 Requirements, General Education 56 Requirements, General Education 56 Requirements, General Education 56 Requirements, General Education 56 Requirements General Education 56 Requirements of CSU 56 Transfer to UC 60 Respiratory Therapy Program 922 Restaurant & Hotel Management 135 Returned Checks 27 Russian Courses 206 Schedule of Classes 24 Scholarships 33 Science Degree Requirements 247 Science Degree Requirements 247 Science Degree Requirements 247 Science Courses 249 Astronomy 249 Biology 250 Chemistry 252 Geology 253 Physics 254 Scholarships 33 Science Degree Requirements 247 Science Courses 249 Astronomy 249 Biology 250 Chemistry 250 Chemistry 252 Science Degree Requirements 257 Post-Graduate Student (defined) 38 Preparation for Transfer 12 President's Circle 18 Sexual Assault 20 Servicemember's Opportunity College 35 Sexual Assault 20 Probationary Transfer Students 22 Probationary Transfer Students 22	Health Education211		
Recreation			
Varsity Sports 217	•	Requirements, General Education	30
Physical Science, Biological & Chemical Degree Requirements 247 Physical Science, Biological & Chemical Courses 249 Astronomy 249 Biology 250 Chemistry 252 Geology 253 Physics Courses 254 Physics Courses 254 Plant Science Courses 86 Play Production Courses 269 Poetry, Introduction to Courses 145 Policies of the College 19 Policial Science Courses 262 Political Science Courses 262 Political Science Courses 262 Post-Graduate Student (defined) 38 Preparation for Transfer 12 Prerequisites & Corequisites 69 Preschool Education Courses 223 President's Circle 18 Probation, Academic 43 Probationary Transfer Students 225 Probationary Transfer Students 227 Probationary Transfer Students 227 Post-Graduate Student (defined) 38 Preparation for Transfer 12 Probation, Academic 43 Probationary Transfer Students 225 Probationary Transfer Students 225 Probationary Transfer Students 226 Physica CSU 56 Transfer to CSU 56 Respiratory Therapy Program 92 Restaurant & Hotel Management 135 Returned Checks 27 Russian Courses 24 Scholarships 33 Schedule of Classes 24 Scholarships 33 Science Degree Requirements 247 Science Courses 249 Astronomy 249 Biology 250 Chemistry 252 Geology 3253 Chedule of Classes 24 Scholarships 33 Science Degree Requirements 247 Science Courses 249 Biology 250 Chemistry 252 Geology 253 Chemistry 35 Science Degree Requirements 247 Science Courses 249 Biology 250 Chemistry 252 Geology 253 Science Courses 249 Biology 250 Chemistry 252 Geology 253 Science Courses 249 Biology 250 Chemistry 252 Geology 253 Science Courses 249 Biology 250 Chemistry 252 Geology 253 Science Courses 249 Biology 250 Chemistry 252 Geology 253 Science Courses 249 Science Courses 249 Biology 250 Chemistry 26 Science Courses 249			
Degree Requirements 247	Physical Science Biological & Chemical		
Physical Science, Biological & Chemical Courses 249 Astronomy 249 Biology 250 Chemistry 252 Geology 253 Physics 254 Physics Courses 254 Plant Science Courses 86 Play Production Courses 145 Policies of the College 19 Policies of the College 19 Policial Science Courses 262 Political Science Courses 262 Political Science Degree Requirements 257 Post-Graduate Student (defined) 37 Prerequisites & Corequisites 69 President's Circle 18 Probation, Academic 43 Probationary Transfer Students 225 Restaurant & Hotel Management 135 Returned Checks 27 Russian Courses 206 Restaurant & Hotel Management 135 Returned Checks 227 Russian Courses 206 Restaurant & Hotel Management 135 Returned Checks 227 Russian Courses 206 Restaurant & Hotel Management 135 Returned Checks 227 Russian Courses 206 Schedule of Classes 24 Scholarships 33 Science Degree Requirements 247 Science Courses 249 Astronomy 249 Biology 250 Chemistry 250 Science Courses 249 Astronomy 249 Biology 250 Chemistry 250 Chemistry 35 Science Degree Requirements 247 Science Courses 249 Astronomy 249 Biology 250 Chemistry 35 Science Courses 250 Chemistry 250 Chemistry 35 Science Courses 249 Astronomy 249 Biology 250 Chemistry 250 Chemistry 250 Chemistry 35 Science Courses 250 Science Courses 250 Physics 24 Scholarships 30 Science Courses 249 Astronomy 249 Biology 250 Chemistry 250 Chemistry 35 Science Courses 249 Science	Degree Requirements 247		
Courses 249 Restaurant & Hotel Management 135 Astronomy 249 Returned Checks 27 Biology 250 Chemistry 252 Geology 253 Physics 254 Physics Courses 254 Physics Courses 254 Plant Science Courses 86 Play Production Courses 269 Poetry, Introduction to Courses 145 Policies of the College 19 Policy Statements, Index of 289 Political Science Courses 262 Political Science Degree Requirements 257 Post-Graduate Student (defined) 38 Preparation for Transfer 257 Preschool Education Courses 269 President's Circle 18 Probation, Academic 43 Probationary Transfer Students 22 Probationary Transfer Students 225 Possigner Mestaurant & Hotel Management 135 Returned Checks 27 Russian Courses 206 Restaurant & Hotel Management 135 Returned Checks 27 Russian Courses 206 Schedule of Classes 24 Scholarships 33 Science Degree Requirements 247 Science Courses 249 Astronomy 249 Biology 250 Chemistry 26 Science Courses 249 Astronomy 249 Biology 250 Chemistry 250 Chemistry 26 Science Courses 249 Scholarships 33 Science Courses 249 Astronomy 249 Biology 250 Chemistry 257 Science Courses 250 Chemistry 247 Science Courses 249 Scholarships 33 Science Courses 249 Astronomy 249 Biology 250 Chemistry 26 Science Courses 250 Chemistry 26 Science Courses 249 Science Courses 240 Science Cours			
Astronomy 249 Returned Checks 27 Biology 250 Chemistry 252 Geology 253 Physics 254 Physics Courses 254 Plant Science Courses 86 Play Production Courses 269 Poetry, Introduction to Courses 145 Policies of the College 19 Policy Statements, Index of 289 Political Science Degree Requirements 257 Post-Graduate Student (defined) 38 Preparation for Transfer 12 Preschool Education Courses 269 President's Circle 18 Probation, Academic 43 Probationary Transfer Students 222 Probationary Transfer Students 222 Probation, Academic 43 Probationary Transfer Students 252 Post-Graduate Student 44 Probationary Transfer Students 222 Probationary Transfer Students 222 Probationary Transfer Students 225 Post-Graduate Student 43 Probationary Transfer Students 225 Probation Academic 255 Probation Academic 256 Probation Provised Checks 226 Russian Courses 226 Russian Courses 226 Russian Courses 224 Russian Courses 223 Pales, Fundamentals of Courses 224 Scholarships 33 Science Degree Requirements 247 Science Courses 24 Astronomy 249 Biology 250 Chemistry 250 Chemistry 250 Chemistry 252 Geology 253 Physics 254 Science Courses 255 Sciupture Courses 255 Sculpture Courses 215 Sculpture Courses 215 Sculpture Courses 215 Scription Courses 215 Science Degree Requirements 27 Servicementer's Opportunity College 35 Scription Courses 256 Anthropology 258 Anthropology 258	Courses 249	Restaurant & Hotel Management	135
Biology 250 Chemistry 252 Geology 253 Physics 254 Physics Courses 254 Physics Courses 254 Plant Science Courses 86 Play Production Courses 269 Policies of the College 19 Policies of the College 19 Policies Statements, Index of 289 Political Science Courses 262 Political Science Degree Requirements 257 Post-Graduate Student (defined) 38 Preparation for Transfer 12 Preschool Education Courses 263 President's Circle 18 Probation, Academic 43 Probationary Transfer Students 225 Probationary Transfer Students 225 Probationary Transfer Students 257 Post-Group Statement Student Stude	A stronomy 249		
Chemistry	Distant 250		
Geology253 Physics254Physics Courses254Physics Courses254Physiology, Human Courses251Plant Science Courses86Play Production Courses269Poetry, Introduction to Courses145Policies of the College19Policy Statements, Index of289Political Science Courses262Political Science Degree Requirements257Post-Graduate Student (defined)38Preparation for Transfer12Preschool Education Courses223President's Circle18Probation, Academic43Probationary Transfer Students22Astronomy249Astronomy250Chemistry252Geology253Physics254Sculpture Courses105Semester Unit39Seminar, Departmental47Sexual Assault20Probation, Academic43Probationary Transfer Students22Anthropology258	Chamister 250		
Physics — 254 Physics Courses — 254 Physics Courses — 254 Physiclogy, Human Courses — 251 Plant Science Courses — 86 Play Production Courses — 269 Poetry, Introduction to Courses — 145 Policies of the College — 19 Political Science Courses — 262 Political Science Degree Requirements — 257 Post-Graduate Student (defined) — 38 Preparation for Transfer — 12 Preschool Education Courses — 263 President's Circle — 18 Probation, Academic — 43 Probationary Transfer Students — 224 Physics — 244 Scholarships — 33 Science Degree Requirements — 247 Science Courses — 249 Astronomy — 249 Astronomy — 250 Chemistry — 252 Geology — 253 Physics — 254 Schedule of Classes — 24 Scholarships — 33 Science Degree Requirements — 247 Science Courses — 249 Astronomy — 252 Geology — 253 Physics — 254 Science Courses — 257 Physics — 254 Science Courses — 249 Astronomy — 252 Geology — 253 Physics — 254 Science Courses — 257 Physics — 254 Science Courses — 257 Sculpture Courses — 255 Section 504 Regulations — 215 Seminar, Departmental — 47 Servicemember's Opportunity College — 35 Sexual Assault — 20 Sexual Harassment — 21 Probation, Academic — 43 Probationary Transfer Students — 22 Anthropology — 258			
Physics Courses254Scholarships33Physiology, Human Courses251Science Degree Requirements247Plant Science Courses86Science Degree Requirements249Play Production Courses269Astronomy249Poetry, Introduction to Courses145Biology250Policies of the College19Chemistry252Political Science Courses262Chemistry252Political Science Degree Requirements257Geology253Post-Graduate Student (defined)38Science Courses254Preparation for Transfer12Section 504 Regulations21Self-Defense Courses215Semester Unit39Seminar, Departmental47Preschool Education Courses223Sexual Assault20Printmaking Courses105Sexual Harassment21Probation, Academic43Social Science Courses258Probationary Transfer Students22Anthropology258		Cales, Fundamentals of Courses	123
Physiology, Human Courses 251 Science Degree Requirements 247 Plant Science Courses 86 Science Courses 249 Play Production Courses 269 Astronomy 249 Poetry, Introduction to Courses 145 Biology 250 Policies of the College 19 Chemistry 252 Political Science Courses 262 Political Science Courses 262 Political Science Degree Requirements 257 Post-Graduate Student (defined) 38 Preparation for Transfer 12 Preschool Education Courses 223 President's Circle 18 Probation, Academic 43 Probationary Transfer Students 22 Anthropology 258 Physics 249 Astronomy 249 Astronomy 249 Biology 250 Chemistry 250 Chemistry 252 Geology 253 Physics 254 Sculpture Courses 254 Sculpture Courses 254 Section 504 Regulations 21 Self-Defense Courses 215 Semester Unit 39 Seminar, Departmental 47 Servicemember's Opportunity College 35 Sexual Assault 20 Printmaking Courses 105 Sexual Harassment 21 Social Science Courses 258 Probationary Transfer Students 22 Anthropology 258		Schedule of Classes	24
Plant Science Courses 86 Play Production Courses 269 Poetry, Introduction to Courses 145 Policies of the College 19 Policies Science Courses 250 Political Science Courses 262 Political Science Degree Requirements 257 Post-Graduate Student (defined) 38 Preparation for Transfer 12 Prerequisites & Corequisites 69 Preschool Education Courses 223 President's Circle 18 Probation, Academic 43 Probationary Transfer Students 224 Poetry, Introduction to Courses 269 Astronomy 249 Biology 250 Chemistry 252 Geology 253 Physics 254 Sculpture Courses 105 Section 504 Regulations 21 Semester Unit 39 Seminar, Departmental 47 Servicemember's Opportunity College 35 Sexual Assault 20 Probation, Academic 43 Probationary Transfer Students 22 Anthropology 258			
Play Production Courses 269 Poetry, Introduction to Courses 145 Policies of the College 19 Policies of the College 289 Political Science Courses 262 Political Science Degree Requirements 257 Post-Graduate Student (defined) 38 Preparation for Transfer 12 Prerequisites & Corequisites 69 Preschool Education Courses 223 President's Circle 18 Probation, Academic 43 Probationary Transfer Students 22 Astronomy 249 Biology 250 Chemistry 252 Geology 253 Physics 254 Sculpture Courses 105 Section 504 Regulations 21 Self-Defense Courses 215 Semester Unit 39 Seminar, Departmental 47 Servicemember's Opportunity College 35 Sexual Assault 20 Probation, Academic 43 Probationary Transfer Students 22 Anthropology 258			
Poetry, Introduction to Courses145Biology250Policies of the College19Chemistry252Policy Statements, Index of289Geology253Political Science Courses262Physics254Post-Graduate Student (defined)38Sculpture Courses105Preparation for Transfer12Section 504 Regulations21Prerequisites & Corequisites69Seminar, Departmental47Preschool Education Courses223Servicemember's Opportunity College35President's Circle18Sexual Assault20Printmaking Courses105Sexual Harassment21Probation, Academic43Social Science Courses258Probationary Transfer Students22Anthropology258			
Policies of the College 19 Policy Statements, Index of 289 Political Science Courses 262 Political Science Degree Requirements 257 Post-Graduate Student (defined) 38 Preparation for Transfer 12 Prerequisites & Corequisites 69 Preschool Education Courses 223 President's Circle 18 Printmaking Courses 105 Probation, Academic 43 Probationary Transfer Students 22 Political Science Courses 254 Sculpture Courses 105 Section 504 Regulations 21 Self-Defense Courses 215 Semester Unit 39 Seminar, Departmental 47 Servicemember's Opportunity College 35 Sexual Assault 20 Probation, Academic 43 Probationary Transfer Students 22 Anthropology 258		Astronomy	249
Political Science Courses 262 Political Science Degree Requirements 257 Post-Graduate Student (defined) 38 Preparation for Transfer 12 Prerequisites & Corequisites 69 Preschool Education Courses 223 President's Circle 18 Printmaking Courses 105 Probation, Academic 43 Probationary Transfer Students 22 Political Science Courses 254 Physics 254 Sculpture Courses 105 Section 504 Regulations 21 Self-Defense Courses 215 Semester Unit 39 Seminar, Departmental 47 Servicemember's Opportunity College 35 Sexual Assault 20 Sexual Harassment 21 Probation, Academic 43 Probationary Transfer Students 22 Anthropology 253 Physics 254 Sculpture Courses 105 Section 504 Regulations 21 Self-Defense Courses 215 Seminar, Departmental 47 Servicemember's Opportunity College 35 Sexual Assault 20 Sexual Harassment 21 Anthropology 258			
Political Science Courses 262 Political Science Degree Requirements 257 Post-Graduate Student (defined) 38 Preparation for Transfer 12 Prerequisites & Corequisites 69 Preschool Education Courses 223 President's Circle 18 Printmaking Courses 105 Probation, Academic 43 Probationary Transfer Students 22 Physics 254 Sculpture Courses 105 Section 504 Regulations 21 Self-Defense Courses 215 Semester Unit 39 Seminar, Departmental 47 Servicemember's Opportunity College 35 Sexual Assault 20 Sexual Harassment 21 Probation, Academic 43 Probationary Transfer Students 22 Anthropology 258			
Political Science Degree Requirements 257 Post-Graduate Student (defined) 38 Preparation for Transfer 12 Prerequisites & Corequisites 69 Preschool Education Courses 223 President's Circle 18 Printmaking Courses 105 Sculpture Courses 105 Section 504 Regulations 21 Self-Defense Courses 215 Semester Unit 39 Seminar, Departmental 47 Servicemember's Opportunity College 35 Sexual Assault 20 Printmaking Courses 105 Sexual Harassment 21 Probation, Academic 43 Probationary Transfer Students 22 Anthropology 258			
Post-Graduate Student (defined) 38 Preparation for Transfer 12 Prerequisites & Corequisites 69 Preschool Education Courses 223 President's Circle 18 Printmaking Courses 105 Probation, Academic 43 Probationary Transfer Students 22 Probationary Transfer Students 22 Post-Graduate Student (defined) 38 Section 504 Regulations 21 Self-Defense Courses 215 Semester Unit 39 Servicemember's Opportunity College 35 Sexual Assault 20 Sexual Harassment 21 Probationary Transfer Students 22 Anthropology 258			
Post-Graduate Student (defined) 38 Preparation for Transfer 12 Prerequisites & Corequisites 69 Preschool Education Courses 223 President's Circle 18 Printmaking Courses 105 Probation, Academic 43 Probationary Transfer Students 22 Probationary Transfer Students 22 Anthropology 258	Political Science Degree Requirements 257		
Preparation for Transfer12Semester Unit39Prerequisites & Corequisites69Seminar, Departmental47Preschool Education Courses223Servicemember's Opportunity College35President's Circle18Sexual Assault20Printmaking Courses105Sexual Harassment21Probation, Academic43Social Science Courses258Probationary Transfer Students22Anthropology258	Post-Graduate Student (defined)38	Self-Defense Courses	215
Prerequisites & Corequisites69Seminar, Departmental47Preschool Education Courses223Servicemember's Opportunity College35President's Circle18Sexual Assault20Printmaking Courses105Sexual Harassment21Probation, Academic43Social Science Courses258Probationary Transfer Students22Anthropology258			
Preschool Education Courses223Servicemember's Opportunity College35President's Circle18Sexual Assault20Printmaking Courses105Sexual Harassment21Probation, Academic43Social Science Courses258Probationary Transfer Students22Anthropology258			
President's Circle18Sexual Assault20Printmaking Courses105Sexual Harassment21Probation, Academic43Social Science Courses258Probationary Transfer Students22Anthropology258		Servicemember's Opportunity College	35
Printmaking Courses105Sexual Harassment21Probation, Academic43Social Science Courses258Probationary Transfer Students22Anthropology258			
Probation, Academic			
Probationary Transfer Students			
1100ationary Transier Statement 1	Probationary Transfer Students 22	Anthropology	258
	Program Change	Geography	259

History 260 Philosophy 260 Political Science 262 Psychology 263 Sociology 264 Sophomore (defined) 38 Spanish Courses 206 Speech Degree Requirements 144 Speech Courses 154 Sports Activity Courses 212 Student Classification 38 Student Conduct Standards 48 Student Development Programs/Courses 265	Title IX Regulations 19 Transcripts 51 Transcript of Record 23 Transfer, Preparation for 12 Transfer Center 30 Transfer Curriculum 56 Transferable Course Lists 56, 60 Transferable Courses 39 Transferred Coursework 51 Transportation & Parking 37 Trigonometry Courses 235 Tuition 25 Turfgrass Management Certificate 80 and Degree Requirements 80
Student Grievance Policy49	Turfgrass Management Courses83
Student Insurance	Tutorial Services17, 70
Student Organizations	
Student Parking	
Student Rights & Responsibilities48	Unit of Credit (defined)
Student Services	Unit Load Limitations40
Study Skills Courses	Unit Load Minimum40
Surveying Courses81	University of California
	Transfer Curriculum (IGETC) 60
Table of Contents	T Persity Sports/Courses 217
Technology/Engineering Certificate	Varsity Sports/ Courses
& Degree Requirements163	Veterans' Services34
Fechnology/Engineering Courses 166	Vocational Education
Air Conditioning & Refrigeration 166	Vocational Nursing Program90
Automotive & Power169	
Telecommunications Courses	
Ferms, Glossary of292	Wildlife Law Enforcement Courses 74 Wildlife Management Courses 74
Testing24	VV Wildlife Management Courses 74
Textiles & Clothing Courses	Withdrawal Policy24
Theatre Arts Degree Requirements 267	Withdrawal Date & Penalties41
Theatre Costuming Courses271	Writing Competency55
Theatre Arts Courses	Writing Courses145

College of the Desert Catalog is published annually in July by the Office of Educational Support Services

Special thanks to

Members of the 1994-95 Curriculum Committee: Cathy Brant, Chair

Tom Ciastko, Judith Cook, Rita Dean, Tom Gillman, Bob Jordan, Alice McReynolds, Mike Murillo, Rey Ortiz, Jim Parvizi, Susan Poynter, Don Thompson, Doug Walker, Joy Wentz

Suzann Pell, Director of Educational Support Services Kathie Westerfield, Director of Admissions and Records

Editor: Susan Farhat
Assistant Editor: Jojie Magbuhat
Technical Support: MaryAnn Monica
Cover Design: Susan Farhat

NOTES

NOTES