

LOS ANGELES CITY COLLEGE

855 North Vermont Avenue • Los Angeles, CA 90029

www.lacitycollege.edu

Gateway to College empowers youth to succeed in a supportive college environment. LACC Stadium and the new Kinesiology Building are now open for spring semester classes.

SPRING SEMESTER 2014 SCHEDULE OF CLASSES

FEBRUARY 10 – JUNE 9

A Message From The President

Welcome to Los Angeles City College!
An Urban Oasis of Learning!

Welcome to Spring 2014! As you look around the campus I would like to direct your attention to some of the new changes that have occurred since 2013. The new Kinesiology building (formerly Physical Education) and the new soccer field are both now completed. Construction now begins on LACC's new Student Service building (formerly the old LRC/old MLK library building). It is expected to be completed by fall of 2015.

Please visit the LACC website where you will find more information on current changes that have been added for your viewing. Information on the Emergency Alert System has been provided for your knowledge and safety awareness. The College Sheriff's department, administrators, faculty and staff are all working hard to ensure that your safety comes first while you complete your education at LACC.

City College offers a full range of educational programs to help in student success. Our goal this semester is to improve and increase the completion of certificates and degrees. Therefore, please schedule an appointment with one of our counselors to help select the courses you need to get your degree, a certificate or transfer to a University. The Financial Aid office on campus is here to make sure you are using every possible resource to reduce the cost of your education. So, please stop by their office and schedule an appointment to speak to one of the financial aid experts.

No matter what your goals are, LACC administrators, faculty and staff are ready to help you achieve them. Our focus is on student success. Why? Because your success is our success!

Renee D. Martinez
President
Los Angeles City College

LOS ANGELES CITY COLLEGE ADMINISTRATION

Reneé D. Martinez	President
Dr. Daniel Walden	Vice President, Academic Affairs
Dr. Lawrence Bradford	Vice President, Students Services
Vacant	Vice President, Administrative Services
Dr. Randy Anderson	Dean, Student Services
Dr. Thelma Day	Dean, Academic Affairs
Allison Jones	Dean, Academic Affairs
Dr. Todd Scott	Dean, Academic Affairs
William Marmolejo	Dean, Enrollment
Vacant	Associate Dean, Economic Development & Workforce Education
Dr. Edward Pai	Dean, Institutional Effectiveness
Dr. Alex Davis	Dean, Economic Development & Workforce Education
Vacant	Associate Dean, Student Services
Corey Rodgers	Associate Dean, EOP&S
Jeremy Villar	Associate Dean, Student Services

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

LOS ANGELES COMMUNITY COLLEGE DISTRICT BOARD OF TRUSTEES

Miguel Santiago.....President
Scott Svonkin.....Vice President
Mike Eng
Mona Field
Ernest H. Moreno
Nancy Pearlman
Steve Veres
Michael J. Griggs.....Student Trustee

LOS ANGELES COMMUNITY COLLEGE DISTRICT ADMINISTRATION

Dr. Adriana D. Barrera.....Interim Chancellor
Vacant.....Deputy Chancellor
Maury Y. Pearl.....Acting Vice Chancellor
for Educational Programs & Institutional Effectiveness
Dr. Felicitó Cajayon.....Vice Chancellor
.....Economic & Workforce Development
James D. O'Reilly.....Executive Director
.....Facilities Planning & Development
Camille A. Goulet.....General Counsel
Jeanette Gordon.....Chief Financial Officer/Treasurer

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

TABLE OF CONTENTS

PRESIDENT'S MESSAGE INSIDE FRONT COVER

Los Angeles City College

Administration..... 1

Los Angeles Community College District

Board of Trustee Roster..... 2

TABLE OF CONTENTS 3

DATES TO KNOW..... 5

How to Read the Class Schedule

Short term session classes have different deadlines

See your instructor or visit the office of Admission and Records for further information.

ADMISSIONS 6

HOW TO ENROLL IN CLASSES 7

How to enroll in classes-English

STEPS TO ENROLLMENT 8

COLLEGE ORIENTATION SCHEDULE 9

ENROLL ONLINE..... 10

Fee Sheet and payment options

COMO INSCRIBIRSE EN LAS CLASES 11

Consejos Para Inscribirse en las Clases

HOW TO ENROLL -ARMENIAN..... 12

Ո՞վ կարող է դիմել ընդունվելու համար

MATRICULATION IS 13-14

Prerequisites, Co-requisites & * Waivers...

HOW TO PLAN YOUR SCHEDULE..... 15

ADDS-DROPS-ETC..... 16

New Enrollment Priorities effective 2014 Winter Session

State Aid for Non-Californian Residents & AB540

Students

Ayuda Financiera Estatal pra los no residentes de

California y Estudiantes cosiderados AB-540

Board of Governors Fee Waiver Program

BOGFW-B 2013-2014 Income Standards Table

FINANCIAL AID INFORMATION..... 17

Información Ayuda de Financiera

FEE SCHEDULE: 2014 SPRING SEMESTER..... 18

ITV CLASSES (The Weekend College)..... 19

Includes ITV weekend class Spring 2014

Sessions A&B

RALPH BUNCHE SCHOLAR PROGRAM..... 20

VETERANS RESOURCE CENTER (VRC)..... 21

DEGREE & CERTIFICATE PROGRAM 22

STUDENT SUCCESS AND SUPPORT PROGRAMS..... 23

MAJOR CODES 23

VAN DE KAMP INNOVATION CENTER 24

TABLE OF CONTENTS

FINAL EXAM SCHEDULE	25
ACADEMIC DEPARTMENTS AND 2014 WINTER SESSION CLASS LISTINGS	26-142
INTERSEGMENTAL GENERAL EDUCATION QUICK REFERENCE STUDENT SERVICES	143
OUTREACH AND RECRUITMENT	144
GO TO COLLEGE	145
GO TO WORK	146
TRANSFER CURRICULUM (IGETC)	147
CSU-GENERAL EDUCATION CERTIFICATION	148
GRADUATION-REQUIREMENTS FOR ASSOCIATE DEGREE	149
GRADUATION- PLAN A/PLAN B DESCRIPTIONS	150
GRADUATION- PLAN B : DESCRIPTION	151
QUICK REFERENCE TO CAMPUS SERVICES	152-159
OFFICE OF SPECIAL SERVICES	157-159
POLICIES: ACADEMIC	160-163
Pass/No Pass Option (P/NP) And Pass/No Pass Courses	
POLICIES: GENERAL	164
POLICIES: STUDENT	165-170
LACC PARKING	170-171
WORKFORCE DEVELOPMENT	172-173
LACC GUARDIAN SCHOLARS PROGRAM	174
CAMPUS DIRECTORY	175
CAMPUS MAP AND LEGEND	178

THIS CLASS SCHEDULE IS AVAILABLE
IN ALTERNATE FORMAT ON REQUEST.

DATES TO KNOW

Spring Semester 2014 Registration

Application for Admission Available			Year Round
PRIORITY Registration Begins	Wednesday	November	13
CONTINUING Student Begins	Monday	November	18
NEW Student Registration Begins	Monday	December	9

Spring Semester 2014 - 2/10/2014 thru 6/9/2014

Days college is closed

President's Day Weekend	Friday	February	14
	Thru Monday	February	17
Cesar Chavez	Monday	March	31
Spring Break	Monday	April	7
	Thru Sunday	April	13
Memorial Day	Monday	May	26
	and Tuesday	May	27

Deadlines Last day to:

DROP Classes from your Permanent Record

Without a “W”	Sunday	February	23
DROP With a Refund	Sunday	February	23
DROP Without a Fee	Sunday	February	23
ADD	Saturday	February	22
FILE for Pass/No Pass	Sunday	February	23
DROP Classes With a “W”	Sunday	May	11
FINAL EXAM WEEK	Tuesday thru Monday	June June	3 9

Short term session classes have different deadlines. See your instructor or visit the office of Admission and Records for further information.

HOW TO READ THE CLASS SCHEDULE

COURSE CLASSIFICATIONS

UC	Acceptable at all branches of the University of California.
CSU	Baccalaureate-transferable to the California State Universities and colleges as well as other four-year colleges and universities.
A	Associate degree level-courses which may be used for graduation requirements.

NDC Non-degree courses, preparatory and

NC	Non-credit course; remedial and developmental; may not be used toward graduation requirements.
NC	Remedial and developmental; may not be used toward graduation requirement.
CAN	California Articulation Number- course accepted at any campus where this number is indicated.
RPT	Designates the number of times a class may be repeated.

BUILDING NAME ABBREVIATIONS

<u>BUILDING NAME ABBREVIATION</u>			
AD	Cesar Chavez	JH	Jefferson Hall
	Administration Building	MLK	Martin Luther King
BUNG	Bungalow		Jr. Library
CHEM	Chemistry Building	LS	Life Sciences
CC	Communications	MG	Men's Gym
	Center	RT	Radiologic
CH	Clausen Hall		Technology
CUB	Cub Center		
DH	DaVinci Hall	THEA	Camino Theater
FIELD	Off Campus		
GRIFFITH	Griffith Park		
HH	Holmes Hall		

EXAMPLE:

Course Name:
(or subject)

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

Section or ticket number

Evening classes are Bold

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

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

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

0114	8:00 - 9:00	MWF	E.C. Ayuyao	AD 207
0115	8:00 - 11:00	Sat	L.E. Gogg	JH 102
	Time class meets	Day class meets	Instructor	Building & rm #
(TBA = to be assigned)			(STAFF = instructor to be arranged)	

ADMISSIONS

WHO MAY APPLY FOR ADMISSIONS?

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

ACCREDITATION & PROFESSIONAL PROGRAM APPROVALS

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

ACCURACY STATEMENT

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

LIMITED ENGLISH PROFICIENCY

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

HOW DO I APPLY?

Apply Online at www.lacitycollege.edu – click “Apply Online”.

High school students over the age of 13 may also apply online. However a Supplemental Application for Admission of Students in Grades K-12 is also required. This form can be obtained from your high school counselor and the college web page. High School students must re-apply every semester and are limited to 11 units per semester (7 units in winter session). **International Students** must complete their admissions process through the International Student Center in the Cub Center. For more information, visit their web page at www.laccint.us

MUST I BE A CALIFORNIA RESIDENT?

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

deficient in English utilize the services of the college that are provided for persons who are limited in English proficiency or have English as a Second Language.

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

ՍԱՐՄԱՆԱԿԱԿ ԱՆԳԼԵՐԵՆ

ՏԻՐԱՊԵՏԵԼՈՒ ԴԵՊՔՈՒՄ

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

MATERIALS IN ALTERNATIVE FORMATS

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

HOW TO ENROLL IN CLASSES – ENGLISH

NEW & RETURNING STUDENTS

A “New Student” is one who has never taken classes at LACC.

A “Returning Student” is one who has had a break of more than two semesters between enrollments at LACC.

Complete Application:

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

Get Registration Appointment:

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

Make Assessment Appointment & Complete the Process:

The LACC assessment (placement test) helps to determine at which class level you are most likely to succeed. THIS IS NOT AN ADMISSIONS TEST AND YOU CAN NOT FAIL. However, the results are required by most departments to enroll in certain classes. A special assessment will be administered to students whose native language is not English. Because placement results may not be available for up to 3 days after you have taken the test, we encourage you to do so as early as possible. Additional information and a sample test are provided at www.lacitycollege.edu (click Student Services, click Assessment). Make your appointment at the Assessment Office, AD 103 or online.

Attend an Orientation

Orientation introduces you to the campus resources, support services and college programs which are available to help you make better, more informed educational and career choices. Students participating in Orientation will receive an education plan and priority registration. Make your appointment at the Assessment Office at room AD 103 or at our LACC website online.

Apply for Financial Aid:

To receive the best aid package for 2013-2014, new and returning students should file the Free Application for Federal Aid (FAFSA) between January 1, 2013 and March 2, 2014. The FAFSA form is available in the Financial Aid Office, SSV 117 or online at www.fafsa.ed.gov. The Financial Aid Office provides assistance in completing the necessary forms to apply for financial aid.

Register for Classes:

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

Pay Fees:

You may pay with a credit card when you register online. If you do not pay for classes at that time, you must do so prior to the end of the semester. You may also pay with cash, check or credit card at the Business Office, AD 111.

Get Student ID:

Once you have your fee receipt, be sure to go to the Cub Card Office, AD 105, to pick up your student ID card.

CONTINUING STUDENTS:

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

Receive Registration Appointment:

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

Apply for Financial Aid:

To receive the best aid package for 2013-2014, continuing students should file the Free Application for Federal Aid (FAFSA) between January 1, 2013 and March 2, 2013. The FAFSA form is available in the Financial Aid Office, SSV 117 or online at www.fafsa.ed.gov. The Financial Aid Office provides assistance in completing the necessary forms to apply for financial aid.

Visit a Counselor:

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

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

Pay Fees:

You may pay with a credit card when you register. If you do not pay for classes at that time, you must do so prior to the end of the semester. You may pay with cash, check or credit card at the Business Office, AD 111.

STEPS TO ENROLLMENT

1. APPLICATION FOR ADMISSION:

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

2. ASSESSMENT TESTING:

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

3. ORIENTATION:

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

4. FINANCIAL AID:

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

5. COUNSELING/ACADEMIC ADVISEMENT:

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

6. PREREQUISITE CLEARANCE:

A prerequisite is a course you are required to pass with a grade of C or better before you will be allowed to enroll in the next level. You may clear prerequisites through the English and Math Assessment exam or by showing proof of prerequisites completed at other colleges. Prerequisites completed at another college must be approved by the [Counseling Office](http://www.lacitycollege.edu/services/counsel/counselingonlineappts.html). An official or unofficial transcript is required for this purpose. Please see the class schedule for a listing of prerequisites. Office online or in person.

7. REGISTRATION:

The most updated schedule of classes is available on the Los Angeles City College website at <http://www.lacitycollege.edu/>

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

TO REGISTER FOR CLASSES:

1. Go to www.lacitycollege.edu
2. Click on "Register for Classes" icon at the upper right hand corner of the webpage.
3. Follow the instructions on the webpage to log onto the [Student Information System](http://www.lacitycollege.edu/services/matriculation/assessment.html) to register for your classes.
4. Make sure to use the "View Schedule" link to view and print your class schedule.

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

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

8. PAY FEES:

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

9. STUDENT ID CARD:

Make sure to bring your registration receipt issued by the Business Office to the Student Assistance Center in the Administration Building, room AD 105 to get a student picture ID card. This card is necessary for access to all student services.

10. BUY BOOKS AND COURSE MATERIALS:

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

COLLEGE ORIENTATION SCHEDULE

General Counseling
Tentative Winter/Spring 2014
College Orientation Schedule
Meeting Location: AD 108

Monday, 1/13/14, 5:00 p.m., ENL
Monday, 1/27/14, 5:00 p.m., ENL
Monday, 2/3/14, 5:00 p.m., ENL
Monday, 2/17/14, 5:00 p.m., ENL
Monday, 2/24/14, 5:00 p.m., ENL
Monday, 3/3/14, 5:00 p.m., ENL
Monday, 3/10/14, 5:00 p.m., ENL
Monday, 3/17/14, 5:00 p.m., ENL
Monday, 3/24/14, 5:00 p.m., ENL
Monday, 4/14/14, 5:00 p.m., ENL
Monday, 4/21/14, 5:00 p.m., ENL
Monday, 4/28/14, 5:00 p.m., ESL
Monday, 5/5/14, 5:00 p.m., ENL
Monday, 5/12/14, 5:00 p.m., ENL
Monday, 5/19/14, 5:00 p.m., ENL

Tuesday, 1/14/14, 11:00 a.m., ENL
Tuesday, 1/21/14, 11:00 a.m., ENL
Tuesday, 1/28/14, 11:00 a.m., ESL
Tuesday, 2/4/14, 11:00 a.m., ENL
Tuesday, 2/18/14, 11:00 a.m., ENL
Tuesday, 2/25/14, 11:00 a.m., ESL
Tuesday, 3/04/14, 11:00 a.m., ENL
Tuesday, 3/11/14, 11:00 a.m., ENL
Tuesday, 3/18/14, 11:00 a.m., ESL
Tuesday, 3/25/14, 11:00 a.m., ENL
Tuesday, 4/1/14, 11:00 a.m., ENL
Tuesday, 4/15/14, 11:00 a.m., ENL
Tuesday, 4/22/14, 11:00 a.m., ENL
Tuesday, 4/29/14, 11:00 a.m., ENL
Tuesday, 5/6/14, 11:00 a.m., ENL
Tuesday, 5/13/14, 11:00 a.m., ENL
Tuesday, 5/20/14, 11:00 a.m., ENL

Thursday, 1/9/14, 3:00 p.m., ENL
Thursday, 1/16/14, 3:00 p.m., ESL
Thursday, 1/23/14, 3:00 p.m., ENL
Thursday, 1/30/14, 3:00 p.m., ENL
Thursday, 2/6/14, 3:00 p.m., ENL
Thursday, 2/13/14, 3:00 p.m., ENL
Thursday, 2/20/14, 3:00 p.m., ENL
Thursday, 2/27/14, 3:00 p.m., ENL
Thursday, 3/06/14, 3:00 p.m., ENL
Thursday, 3/13/14, 3:00 p.m., ESL
Thursday, 3/20/14, 3:00 p.m., ENL
Thursday, 3/27/14, 3:00 p.m., ESL
Thursday, 4/3/14, 3:00 p.m., ESL
Thursday, 4/17/14, 3:00 p.m., ENL
Thursday, 4/24/14, 3:00 p.m., ESL
Thursday, 5/01/14, 3:00 p.m., ENL
Thursday, 5/8/14, 3:00 p.m., ESL
Thursday, 5/15/14, 3:00 p.m., ENL
Thursday, 5/22/14, 3:00 p.m., ESL
Thursday, 5/29/14, 3:00 p.m., ENL

Friday, 1/10/14, 9:30 a.m., ESL
Friday, 1/17/14, 9:30 a.m., ENL
Friday, 2/7/14, 9:30 a.m., ESL
Friday, 3/7/14, 9:30 a.m., ESL,
Friday, 3/14/14, 9:30 a.m., ENL,
Friday, 4/18/14, 9:30 a.m., ESL,
Friday, 4/25/14, 9:30 a.m., ENL,
Friday, 5/9/14, 9:30 a.m., ESL
Friday, 5/16/14, 9:30 a.m., ENL

Students must schedule an appointment for the college orientation by visiting AD 103 or by
selecting an appointment time online at
<http://lacitycollege.edu/services/counsel/counselingonlineappts.html>

ENROLL OnLine

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

Then, click the “**Student Information System Link**”.

OR, to link directly, type http://www.laccd.edu/student_information/sis_logon.asp

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

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

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

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

Click on Submit button.

3. The main menu will be displayed. Click on **Registration** option.
4. The **Registration page** will be displayed. Select the following:
5. The main menu will be displayed.

Click on **Registration** option.

College Semester and Year Action (i.e., Add or Drop)

Type in the Section Number.

Click on Submit button

A message will be displayed indicating results of Add or Drop operation. Be sure to write down your confirmation number.

FEES WORKSHEET

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

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

* You may waive this fee by filing a "Surrender of Benefits" form in person at the Office of Student Life & Leadership, Student Union room 219.

PAYMENT OPTIONS

In Person: Pay by cash, electronic check or credit card at the **Business Office**, **Online:** Pay by Visa, Mastercard, American Express, Discover

Monday-Thursday 8:30 a.m.-7:00 p.m. or **Friday** 8:30 a.m.-3:00 p.m.

By Mail: Pay by electronic check or money order.

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

COMO INSCRIBIRSE EN LAS CLASES

Esta información abreviada de inscripción en LACC, costo y ayuda económica es para ayudarle a usted a empezar el proceso.

Para más información detallada, refiérase a la sección en frente de nuestro horario o visite nuestro Student Assistance Center (AD105), o (SSV117). Estas oficinas tienen dor personas que hablan varios idiomas.

¿Quién Puede Solicitar Para Inscribirse?

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

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

¿Cómo Puede Solicitar?

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

Para Matricularse En Las Clases

Estudiantes Nuevos: Después de someter su solicitud, usted recibirá una cita para inscribirse. Usted puede inscribirse para las clases por el Internet a cualquier hora después de la fecha/hora de su cita. Si es necesario, las computadoras y están disponibles en la escuela para inscribir a los estudiantes.

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

Nosotros recomendamos que los estudiantes nuevos participen en la orientación antes de matricularse en las clases. Estudiantes que Continúan: Si usted ha tomado clases en LACC en los últimos dos semestres. Usted puede matricularse para las clases o por el internet a cualquier hora/fecha después de su cita para matricularse. Las computadoras y están disponibles para los estudiantes. Estudiantes que Vuelven: Si usted ha tomado clases en LACC pero, ha pasado dos semestres, usted es un estudiante que vuelve y debe seguir los pasos mencionados para los estudiantes nuevos.

Para Matricularse "Internet," vaya a:

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

Costo de Matriculación:

Residentes de CA. 2014 Winter Session: \$46.00 por unidad

No-Residentes: \$190.00 por unidad para (residentes fuera del estado:) \$207.00 por unidad para (estudiantes extranjeros) No-residentados (estudiantes extranjeros) tienen que pagar \$46.00 de la matriculación por cada unidad. Para costos adicionales aparecen en la página 000.

Ayuda Financiera:

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

PASO 1: Llene y someta la forma (FASFA.) La forma está disponible en el Internet (www.fasfa.edu.gov) o en la oficina de Ayuda Financiera, SSV 117.

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

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

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

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

La Matrícula con Excepción Financiera (Fee Waiver)

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

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

Դասերին գրանցվելու եւ նյութական օգնության վերաբերյալ ուղղություններ

Դասերին գրանցվելու եւ նյութական օգնության վերաբերյալ ուղղություններ

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

1. Վ կարող է դիմել ընդունվելու համար

- Միջնակարգ դպրոցի շրջանավարտը, կամ
 - « տարեկանից բարձր անձը, որը կարող է օգուտ ստանալ դասավանդումից, կամ
 - Հատուկ ծրագրերի շրջանակներում՝ 18 տարեկանից ցածր ուսանողը, որը չի ավարտել միջնակարգ դպրոցը:
- Պարտադիր չէ, որ դուք լինեք Ամերիկայի Միացյալ Նահանգների քաղաքացի/Սակայն, որպեսզի կարողանաք օգտվել Կալիֆոռնիայի բնակչի համար նախատեսված ուսման վճարի չափից, ուսանողները պետք է ունենան այնպիսի կարգավիճակ, որը նրանց հնարավորություն կտա դիտարկվելու որպես Կալիֆոռնիայի բնակիչ, նախքան նրանց բնակության կարգավիճակի որոշման ժամկետը: Բնակության որոշման օրն անմիջապես ձեր ուսումը սկսելու կիսամյակից մեկ օր առաջ է:

2. Ինչպես կարող եմ ես դիմել

1. Դիմումագրերը կարող են ներկայացվել համացանցի միջոցով՝ փաստաթղթի հետ

3. Դասերին Ինչպե՞ս գրանցվել

Նոր ուսանողները. Ձեր դիմումը ներկայացնելուց հետո Ձեզ գրանցման ժամադրություն կնշանակվի: Դուք կարող եք գրանցվել դասերին ամացանցով ցանկացած ժամանակ՝ Ձեր գրանցման ժամադրությունից հետո: Եթե կարիք լինի, քոլեջում կան համակարգիչներ, որոնք կարող են ուսանողներին օգտագործել գրանցվելու համար: Ծառ ուսանողներ կարիք կունենան ժամադրություն վերցնելու՝ գիտելիքների գնահատման համար (Assessment Center-AD 103 Գնահատումը օգնում է որոշելու ուսանողներին համապատասխան մակարդակի դասեր վերցնելուն: Մենք նոր ուսանողներին վճռակաճորեն խորհուրդ ենք տվիս նախքան դասերին գրանցվելը մասնակցեն կողմնորոշման դասին:

4. Ծարունակող ուսանողները.

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

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

Համացանցով գրանցվելու համար այցելեք.
[http://www.lacc.edu/student information/sis logon.asp](http://www.lacc.edu/student%20information/sis%20logon.asp)
կամ ուղղակի www.lacc.edu եւ հետեւեք ղումներին:

Ուսման վճարը

Կալիֆոռնիայի Ոչ բնակիչները

Աշուն-Ձմեռ

\$46.00 միավոր առարկայի համար (CA Residents)

\$190.00 միավոր առարկայի համար՝ այլ նահանգների բնակիչների համար
\$207.00 միավոր առարկայի համար՝ օտարերկրյա ուսանողների համար

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

Կան նաեւ այլ վճարներ: Տեսեք

Fees Schedule-ի էջը:

Բոլոր ուսանողական վճարները ենթակա են փոփոխության՝ առանց նախազգուշացնելու:

MATRICULATION IS ...

A process that assists students in meeting their educational goals. Participation in each matriculation step will assist you in identifying, planning and achieving your educational and career goals.

The purpose of Matriculation is to assist you in finding the campus resources, support services and college programs which are available to help you make better, more informed educational choices.

The College Agrees to Provide:

1. **ADMISSIONS** - A multilingual student staff in the Student Assistance Center will assist you in completing your admissions application and provide general campus information with confidential support and referrals (AD 105).
2. **ASSESSMENT** - Students take a basic skills assessment in reading comprehension, writing, sentence skills, and mathematics to help in the selection of appropriate courses. You can schedule an assessment appointment online at www.lacitycollege.edu or in person at the Assessment /Matriculation Office (AD 103).
3. **ORIENTATION** - Introduces you to the campus resources, support services and college programs which are available to help you make better, more informed educational and career choices.
4. **COUNSELING** - Provides academic advisement and assistance in course selection, development of a Student Educational Plan, career planning, referral to appropriate student services and Personal Development Classes which are taught by counseling faculty.
5. **FOLLOW-UP** - Provides regular evaluation of your progress through the Student alert program and group counseling sessions.

The Student Agrees to:

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

Exemption

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

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

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

1. Have a record of completing English 101 and Mathematics 125 or equivalent courses.
2. Have been assessed with the same or equivalent testing instruments at another school and have a record of these test results.

WAIVER: If you are not exempt from matriculation but choose not to participate in the process, a waiver is available in the Student Assistance Center, AD 105.

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

Pre/Co-Requisites, Advisories & Challenges

NOTE: PREREQUISITES MAY BE ELECTRONICALLY ENFORCED

The following explains the conditions of enrollment that qualify a student for a class or course of study according to laws and state regulations AB 3 and Title 5.

MATRICULATION IS CONTINUED

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

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

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

Challenge Policy/Procedure

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

Grounds for Challenges

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

1. The prerequisite/co-requisite does not follow the rules established by the District.
2. The prerequisite/co-requisite is in violation of Pre/Co-requisite and Advisory Regulation, specified in Section 55201(e) of Title V. (See Office of the Vice President of Student Services - AD 207)
3. The prerequisite/co-requisite is unlawfully discriminatory or being applied in an unlawfully discriminatory manner. Once you have completed the Prerequisite or Co-requisite Challenge petition process on the grounds of unlawful discrimination, you have the right to file a formal complaint of unlawful discrimination with the Dean of Equity and Diversity (Student Union).
4. You have the ability and knowledge to succeed in a course without the pre/co-requisite.
5. You will be subject to undue delay in obtaining your educational goal because the prerequisite/co-requisite course was not reasonably available.
6. You have not been allowed to enroll due to a limitation set for a course that involves intercollegiate competition, public performance, honor courses or blocks of courses limited to a particular group of students. You will be allowed to enroll in such a course if there is no equivalent section offered, and you would be delayed a semester or more in obtaining your degree or certificate specified in your Student Educational Plan.
7. You want to enroll in a course which has prerequisite/co-requisite established to protect health and safety, and you can demonstrate that you do not pose a threat to yourself or others.

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

Resolution of Prerequisite Challenges

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

Pre/Co-requisite Challenge Petition Filing Dates

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

Program Changes

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

HOW TO PLAN YOUR SCHEDULE

A planning worksheet has been provided for you below. The state education code stipulates that each hour of a community college class shall require at least two hours of study outside of class. The maximum study load is 18 units during a regular semester, 12 units during a Spring Semester and 7 units during a Winter Intercession. The normal class load for full-time students in the Winter or Spring semester is from 12 to 18 units per semester.

Those students who will be employed while attending Los Angeles City College should reduce their programs accordingly. Students who are employed full-time should enroll in no more than 1 or 2 classes or a maximum of 9 units. The table to the right provides the suggested maximum class load for students who are also working.

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

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	
7:30 am						6:00 am
						7:00 am
						8:00 am
9:05 am						9:00 am
						10:00 am
						11:00 am
10:40 am						12:00 pm
						1:00 pm
						2:00 pm
12:15 pm						3:00 pm
						4:00 pm
						5:00 pm
3:30 pm						6:00 pm
						7:00 pm
						8:00 pm
6:50 pm						9:00 pm

ADDS – DROPS – ETC.

To Add a Class

You can add a class on the date/time of your registration appointment or anytime thereafter. Only students with an active application on file receive a registration appointment. Classes can be added through the Student Information System on the web until the first day of the semester or until classes are full. Once the semester begins, you may have to obtain an "Add Permit" from the instructor. It is your responsibility to submit the "Add Permit" to the Admissions and Records Office to officially register in the class. "Add Permits" are processed in the Admission and Records Office located in AD 100.

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

To Drop/Withdraw From Classes

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

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

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

Online Class Enrollment

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

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

New Enrollment Priorities Effective Fall 2014

New, continuing and returning matriculating students must complete the core services prior to registration in order to receive priority consideration for enrollment in classes. The core services are assessment, orientation, and counseling (i.e. completion of student educational plan). Students identified by Los Angeles City College as non matriculating are exempt from participating in core services, but they are advised to access these services if they plan to pursue a degree or certificate. More information is available at: <http://www.lacitycollege.edu/services/matriculation/studentinfo.html>.

State Aid for Non-California Residents & AB540 Students

Students who are Non-California residents and who qualify for AB540 status may now be eligible for California state financial aid, including the Board of Governors Enrollment Fee Waiver (contact the Admissions Office to determine if you qualify for AB540 status). Those students who qualify for AB540 status can apply for all California state aid using the Californian Dream Application at dream.csac.ca.gov.

Ayuda Financiera Estatal para los no residentes de California y Estudiantes considerados AB-540.

Aquellos estudiantes no residentes de California considerados AB-540 ahora pueden ser elegibles para asistencia financiera estatal, incluyendo la exención de matrícula en los colegios comunitarios en California (Board of Governors' Enrollment Fee Waiver). Contacte la Oficina de Admisiones para determinar si califica para ser considerado AB-540. Aquellos estudiantes considerados AB-540 pueden aplicar para cualquier tipo de ayuda financiera estatal usando la solicitud en línea California Dream Application en dream.csac.ca.gov.

Board of Governors Fee Waiver Program
BOGFW-B
2013-2014 Income Standards*

Family Size	2012 Income
1	\$16,755
2	\$22,695
3	\$28,635
4	\$34,575
5	\$40,515
6	\$46,455
7	\$52,395
8	\$58,335
Each Additional Family Member	\$ 5,940

* These standards are based upon the federal poverty guidelines, as published each year by the US Department of Health and Human Services. Under Title 5 of the California Code of Regulations, the student or student's family must have a total income in the prior year (in this case, 2012) that is equal to or less than 150% of the U.S. Department of Health and Human Services Poverty Guidelines based on family size.

The U.S. Department of Health and Human Services published the 2012 Poverty Guidelines in January 2012 (Federal Register, Vol. 77, No. 17, January 26, 2012, pp. 4034-4035).

These income standards are for the 2013-2014 academic year and are to be used to determine BOGFW-B eligibility EFFECTIVE July 1, 2013.

<http://aspe.hhs.gov/poverty/12poverty.shtml>

FINANCIAL AID INFORMATION

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

Plan Ahead & Complete the FAFSA

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

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

Pay Attention To Deadlines

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

SPRING SEMESTER: To increase the likelihood of your financial aid funds arriving at the beginning of the term, complete your financial aid file at least three months prior to the start of the spring semester (You may complete your file through the end of each semester. However, the later you do so, the later you will receive your financial aid funds.)

Enrollment Fee Waivers

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

NOTE:

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

5 STEPS TO REMEMBER

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

STEP 2: Within 7-10 days later, you will receive a Student Aid Report (SAR) by email. Review the SAR and make changes or address any problems necessary..

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

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

STEP 5: Financial aid funds are transferred electronically to the student's Hire One account during the school year.

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

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

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

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

¡Tenga En Las Fechas Límites!

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

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

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

Exención de Pago Matrícula Financiera (Fee Waiver)

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

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

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

Ayuda Financiera en 5 Pasos

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

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

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

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

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

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

FEES SCHEDULE: SPRING SEMESTER 2014

These fees were accurate at the time this schedule went to print but may be subject to change. Fees may be paid at the Business Office by cash, check, Visa, MasterCard or American Express or online via credit card. \$10 minimum required on all check and credit card transactions. \$10 return check fee.

ENROLLMENT FEE (CA RESIDENTS) Fall \$46 PER UNIT (NO MAX PER SEMESTER): Note: that all student fees are subject to change without notice. If at the time you enroll you are receiving benefits under the Temporary Assistance to Needy Families (TANF) or the General Assistance Program, the enrollment fee will be waived. For information on requesting a waiver, contact the College Financial Aid Office before you enroll for classes. Financial aid may be available to students who meet the qualification requirements. If you have questions about your eligibility to receive financial aid, please contact the Financial Aid Office. Because there are specific deadlines for financial aid opportunities, you must submit your documents within the time line established by the program issuing funds.

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

CRITERIA FOR BOARD OF GOVERNORS ENROLLMENT FEE WAIVER 2013-2014

NUMBER IN HOUSEHOLD INCLUDING YOURSELF								
1	2	3	4	5	6	7	8	Plus Add an additional
\$16,755	\$22,695	\$28,635	\$34,575	\$40,515	\$46,455	\$52,395	\$58,335	\$5,940 for each dependent
MAXIMUM TOTAL FAMILY INCOME IN 2011 (adjusted gross and/or untaxed income)								

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

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

NON-RESIDENT TUITION FEE \$190 PER UNIT OUT OF STATE RESIDENTS \$207 PER UNIT FOREIGN CITIZENS

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

ASSOCIATED STUDENT GOVERNMENT FEE \$7 PER SEMESTER: The \$7 per semester fee provides students with ASG benefits & services. In addition to preferred parking, you can receive free bluebooks, scantrons, copy and fax, use computers, access the internet, win a book grant, etc. at the ASG Services Center. Students may waive this fee, but every student must comply with the ASG fee in one of two ways: 1) pay the fee, or, 2) submit a Surrender of Benefits form. If you decline all ASG benefits and choose not to pay the fee, you may pick up a Surrender of Benefits form at the Office of Student Life & Leadership Development, Student Union room 219. The completed form must be returned to the Business Office. **NOTE:** During the Summer and Winter Sessions, the fee is \$3.00. Fees may not be refunded after the second week of classes

STUDENT REPRESENTATION FEE \$1 PER SEMESTER

This required, non-refundable, fee benefits LACC students by enabling your ASG to respond to legislative issues which impact students directly, i.e. tuition increases, textbook taxes, community college funding. The ASG advocates and lobbies on your behalf and is your legally designated liaison with the college, the District, the State Chancellor's Office and other state and federal governmental organizations. The Student Representation Fee is MANDATORY, however a student may for religious, political, financial or moral reasons refuse to pay the student Rep. Fee. Complete a Student Rep Fee Waiver form available in the Office of Student Life & Leadership Development office, Student Union Building Room 219. The completed Student Rep Fee Waiver must be filed at the Business Office.

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

INSTRUCTIONAL MATERIALS FEE: Students may be required to provide instructional and other materials mandated for a credit/no-credit course. Such materials shall be of continuing value to a student outside the classroom setting and shall not be solely or exclusively available from the Los Angeles Community College District. If you qualify for a fee waiver, you may obtain one at the Student Assistance Center (AD 105).

PARKING FEE \$20 PER SEMESTER: Parking in Student Parking Lot #1 & #2 & #3 will be restricted to vehicles displaying a valid permit. A permit is required at all times. There is no free replacement for lost or stolen permits. Permit procedures, fees, and refund information are available under "Parking Policies" in this schedule and in the Business Office.

Fall Semester Permits: \$20 for Restricted Parking \$27 for Preferred Parking: Fall or Spring: Preferred Parking \$27 (Lot #1 and Lot #2 (ground floor & structure of Vermont lot)) and Lot #3 (on Heliotrope) AND includes membership in the Associated Student Organization.

Restricted Parking \$20: Lot #2 ONLY [structure section of Vermont lot] A limited number of restricted permits are available each semester

The Weekend College

A Program of Los Angeles Community College District

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

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

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

Spring 2014 SESSION A February 10 - April 6				Spring 2014 SESSION B April 14 - June 8			
Classes	Section	Saturday Campus	Sunday Campus	Classes	Section	Saturday Campus	Sunday Campus
Anthropology 101	7238	C/SW	P/V	Anthropology 102	7247	C/SW	P/V
Economics 2	7239	C/SW	P/V	English 101	7248	C/SW	P/V
English 101	7240	C/SW	P/V	English 102	7249	C/SW	P/V
Health 11	7241	C/SW	P/V	History 12	7250	C/SW	P/V
History 11	7242	C/SW	P/V	Mathematics 227	7251	SW/C	V/P
Mathematics 125	7243	SW/C	V/P	Political Science 1	7252	SW/C	V/P
Philosophy 1	7244	SW/C	V/P	Psychology 41	7253	SW/C	V/P
Political Science 1	7245	SW/C	V/P	Sociology 1	7254	SW/C	V/P
Psychology 1	7246	SW/C	V/P				
No class meetings: February 15 & 16				No class meetings: Sunday, April 20			
Saturday class meetings: February 22 - April 5				Saturday class meetings: April 19 - June 7			
Sunday class meetings: February 23 - April 6				Sunday class meetings: April 27 - June 8			
Last day to:				Last day to:			
ADD Classes: February 19 – Students who add after February 19 are responsible for fees.				ADD Classes: April 21 – Students who add after April 21 are responsible for fees.			
Drop without incurring fees: February 19				Drop without incurring fees: April 19			
Drop without receiving a "W": February 19				Drop without receiving a "W": May 1			
Spring Break: April 7 -13							

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

RALPH BUNCHE SCHOLARS PROGRAM

**IF YOU ARE PLANNING TO TRANSFER
TO A FOUR-YEAR UNIVERSITY,
CONSIDER JOINING THE
RALPH BUNCHE SCHOLARS COLLEGE.**

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

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

HOW TO JOIN:

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

HOW TO CERTIFY:

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

WHAT TO EXPECT:

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

TO APPLY CONTACT:

Program Director: Dr. Danielle Muller
AD 205B/C (323) 953-4000, x 2705 and 2340

Or visit the Web site:

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

RALPH BUNCHE SCHOLARS PROGRAM SPRING 2014 SCHEDULE

Course	Days	Instructor	Room
Anthropology 101 (1725) LEC 10:35-12:00PM	TTh	Bartelt	FH B 22
Anthropology 102 (0148) LEC 1:45-3:10PM	MW	Bartelt	FH B 22
Astronomy 1 (0221) LEC 9:00-10:25AM	MW	McCudden	SCI 132
Biology 3 (0230) LEC 10:35-12:00PM & LAB 12:10-3:20PM	MW M	Garcia Garcia	SCI 103 SCI 104
Biology 7 (0233) LEC 12:10-1:35PM & LAB 9:00-12:15PM	MW TTh	Phommasaysy Phommasaysy	SCI 132 SCI 106
Chemistry 101 (0258) LEC 11:45-1:10PM CONF 1:15-2:15PM LAB 2:20-4:25PM	MW MW MW	Boan Boan Boan	SCI 314 SCI 306 SCI 306
Chicano Studies 8 (0266) LEC 10:35-12:00PM	MW	Guerrero	FH 221
Communication Studies 101 (3766) LEC 3:30-6:40PM	T	Dunphy	FH 218
English 101 (3102) LEC 5:10-6:35PM	MW	Muller	JH 211
English 102 (0139) LEC 9:00-10:25AM	MW	Nishimura	JH 201
English 204 (1355) LEC 10:35-12:00PM	TTh	Colombo	JH 215
French 4 (3024) LEC 6:50-9:20PM	MW	Rozenkopf	FH 114
History 11 (3171) LEC 3:30-6:40PM	W	Rodriguez, S	FH 223
History 86 (0530) LEC 10:35-12:00PM	TTh	Heisser	FH 216
History 87 (3346) LEC 1:45-3:10PM	MW	Heisser	FH 212
Mathematics 227 LEC 4:00-6:05PM (0207) LEC 7:00-9:05PM (3018)	TTh TTh	Badalian Dekermenjian	FH 119 FH 119
Mathematics 261 (0208) LEC 9:00-10:10AM	MTWTh	Badalian	FH 120
Mathematics 262 LEC 9:00-10:10AM (0209) LEC 7:00-9:30PM (3040)	MTWTh MW	Kendis V. H. Lee	FH B14 FH 120
Mathematics 263 LEC 10:35-11:45AM (0210) LEC 7:00-9:30PM (3041)	MTWTh TTh	Nikolaychuk Salazar	FH 120 FH 120
Music 111 LEC 6:50-10PM (3436) LEC 9:00-10:25AM (0937)	T MW	Dutton Blake	FACS 105 FACS 105
Philosophy 1 (1068) LEC 7:25-8:50AM	TTh	Pak	CHEM 201
Philosophy 5 (1072) LEC 10:35-12:00PM	TTh	Torres	CHEM 112
Physics 11 (1111) LEC 12:10-3:10PM LAB 12:10-3:10PM	M W	Kiley Kiley	SCI 208 SCI 208
Political Science 1 (3175) LEC 3:30-6:40PM	W	Lee	FH 222
Sociology 1 (1215) LEC 9:00-10:25AM	TTh	Clark	FH 216
Spanish 3 (0443) LEC 10:35-11:45AM	MTWTh	Bae	JH 119

Revised Nov 15, 2013

VETERANS RESOURCE CENTER

The mission of the Veterans Resource Center is to provide military veterans with the resources, support, and advocacy needed to succeed in higher education.

The VRC support our students by providing expansive resources, integrated educational and community services.

- One-Stop Shop
- Priority Registration
- Campus Service Referrals
- Orientation
- Veterans Club
- Peer Mentor/ Tutor

Office Hours

Mon - Fri 9:00 a.m. – 4:30 p.m.

Located at our campus south side at the New Student Union building room 218.

**Call for more information at
(323) 953-4000 Ext. 2125**

DEGREE & CERTIFICATE PROGRAM

ACCOUNTING

Degrees: Accounting, Bookkeeping

Certificates: Accounting Technician, Automated Accounting.

ADMINISTRATION OF JUSTICE

Degrees: Administration Of Justice, AJ - Specializing

in Forensics. **Certificates:** Correctional Institution Officer Training, Evidence Technician/Forensics, Finger Print Classification, Fire Arms Training, Private Investigation.

ART

Degrees: Art-General, Art- Graphic Design.

BUSINESS

Degrees: Advertising, Business Administration, Finance and Banking, Management, Business Offices, Management Small Business, Marketing/Sales.

Certificates: Business Administration, Microcomputer Business Applications, Finance and Banking, Management – Retail, Management - Small Business, Marketing/ Sales.

CHEMISTRY

Degrees: Chemistry - General.

CHICANO STUDIES

Degrees: Chicano Studies.

CHILD DEVELOPMENT

Degrees: Child Development Plan A or B.

Certificates: Child Dev Teacher, Child Dev Teacher - Master Teacher, Child Dev Site Supervisor, Child Dev Associate Teacher, Children with Special Needs, Infant And Toddler Studies, School Age Programs.

CINEMA

Degrees: Cinema Production, Television Production

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

COMPUTER APPS & OFFICE TECH

Degrees: Administrative Office Assistant, Computer Applications Specialist, Legal Office Assistant, Medical Office Assistant. **Certificates:** Administrative

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

COMPUTER SCIENCES / INFORMATION TECHNOLOGY (CSIT)

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

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

COMPUTER TECHNOLOGY

Degrees: Computer Technology.

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

DENTAL TECHNOLOGY

Degree & Certificates: Dental Technology.

ELECTRONICS

Degrees: Electronic Systems Technology (Traditional & Fast Track).

Certificates: Electronics – Basic, Electronic Systems Technology, Electronic Sys Tech - Fast Track.

ENGINEERING

Degrees: Engineering - General.

ENGLISH

Degrees: English.

FAMILY & CONSUMER STUDIES – DIETETICS

Degrees: Dietetic Technician.

Certificates: Dietetic Service Supervisor.

FOREIGN LANGUAGE

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

HUMANITIES

Degrees: Humanities.

JOURNALISM

Degrees: Journalism.

LAW

Degrees: Paralegal Studies, Business Law.

LIBERAL ARTS

Degrees: Liberal Arts.

MATHEMATICS

Degrees: Mathematics.

MUSIC

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

NURSING

Degrees: Nursing, Registered.

Certificates: Certified Nurse Assistant, Home Health Aide.

PHOTOGRAPHY

Degrees: Applied Photography.

Certificates: Photography – Commercial, Photography- Freelance.

PHYSICS

Degrees: Physics - General.

POLITICAL SCIENCE

Degrees: Modern Political Studies.

PSYCHOLOGY

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

RADIOLOGIC TECHNOLOGY

Degrees Programs: Radiologic Technology.

REAL ESTATE

Degrees: Real Estate. **Certificates:** Real Estate (Finance, Investment, Marketing).

SOCIAL SCIENCE

Degrees: Latin American Studies.

THEATER

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

STUDENT SUCCESS AND SUPPORT PROGRAM

STUDENT SUCCESS AND SUPPORT PROGRAM

The Student Success and Support Program* supports the transition of new students into the college by providing them with services that promote academic achievement and successful completion of degrees, transfer preparation, career technical education certificates, or career advancement. Based on student responses to the Los Angeles Community College District application for admission, students self-identify as either matriculating or non-matriculating. Students identified as matriculating are referred to core services: assessment, orientation, and counseling. Students must complete these core services prior to the start of registration in order to receive priority consideration for enrollment. Non-matriculating students are exempt from participating in core services, but they are advised to complete the exemption petition or access these services if they decide to pursue a degree or certificate.

*Signed by Governor Brown on September 27, 2012, Senate Bill 1456 revised and renamed the Matriculation Act of 1968 as Seymour-Campbell Student Success Act of 2012. Effective January 1, 2013 the Matriculation program is now called the Student Success and Support Program.

Right to Appeal Regarding Student Success and Support Program Services

Any student who feels that assessment, orientation, or counseling services interfere with their right as a student may file an appeal with the Vice President of Student Services, located in AD 207.

MAJOR CODES

The following majors are offered at Los Angeles City College for which you may receive a certificate or degree.

If you do not find your field of interest, you may indicate "4901.00 Liberal Art" on your enrollment application.

Liberal Arts includes the Humanities and Sciences.

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

Van de Kamp Innovation Center–LACCD (VDK) 2930 Fletcher Drive Los Angeles, CA 90065 2nd Floor 323.953-3503

FLETCHER

Van de Kamp Innovation
Center–LACCD (VDK)

SAN FERNANDO RD.

REUSING A LOS ANGELES LANDMARK

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

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

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

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

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

PROMISES KEPT

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

INFORMATION FOR NON-CREDIT COURSES FOR SPRING 2014

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

FINAL EXAM SCHEDULE

Los Angeles City College Spring 2014 Final Exam Schedule

Tuesday, June 3rd - Monday, June 9th, 2014

Day Time	7:00-9:00 a.m.	9:30 - 11:30 a.m.	12:00 – 2:00 p.m.	2:30-4:30 p.m.	5:00 – 7:00 p.m.	7:30 – 9:30 p.m.
Tuesday, June 3, 2014	Classes starting between 7:00 – 7:55 a.m. Tue/Thurs or starting between 7:00-8:55 a.m. Tuesday only	Classes starting between 10:00 – 10:55 a.m. Tue/Thurs or starting between 9:00-10:55 a.m. Tuesday only	Classes starting between 11:00 – 11:55 p.m. Tue/Thurs or starting between 11:00 a.m.-12:55 p.m. Tuesday only	Classes starting between 1:00 – 2:55 p.m. Tue/Thurs or starting between 1:00-3:15 p.m. Tuesday only	Classes starting between 3:20 – 4:55 p.m. Tue/Thurs or 3:20-5:55 Tuesday only	Classes starting between 6:00 – 8:00 p.m. Tue/Thurs or Tuesday only
Wednesday, June 4, 2014	Classes starting between 8:00 – 8:55 a.m. MTWTh, Mon/Wed, Wed/Fri, or starting between 7:00-8:55 a.m. Wednesday only	Classes starting between 9:00 – 9:55 a.m. . MTWTh, Mon/Wed, Wed./Fri, or starting between 9:00-10:55 a.m. Wednesday only	Classes starting between 12:00 – 12:55 p.m. MTWTh, Mon/Wed, Wed./Fri, or starting between 11:00 a.m.-12:55 p.m. Wednesday only	Classes starting between 1:00 – 2:55 p.m. Wed./Fri, or starting between 1:00-3:15 p.m. Wednesday only	Classes starting between 5:00-5:55 Mon/Wed or Wed Fri, or 3:20 – 5:55 p.m. Wednesday only	Classes starting between 6:00 – 8:00 p.m. Wed/Fri or Wednesday only
Thursday, June 5, 2014	Classes starting between 8:00 – 8:55 a.m. Tue/Thurs, or starting between 7:00-8:55 a.m. Thursday only	Classes starting between 9:00 – 9:55 a.m. Tue/Thurs, or starting between 9:00-10:55 a.m. Thursday only	Classes starting between 12:00 – 12:55 p.m. Tue/Thurs, or starting between 11:00 a.m.-12:55 p.m. Thursday only	Classes starting between 1:00-3:15 p.m. Thursday only	Classes starting between 5:00-5:55 Tue/Thurs or 3:20 – 5:55 p.m. Thursday only	Classes starting between 6:00 – 8:00 p.m. Thursday only
Friday, June 6, 2014	Classes starting between 7:00 – 7:55 a.m. Wed/Fri or starting between 7:00 – 8:55 a.m. Fri/Sat or Friday only	Classes starting between 10:00 – 10:55 a.m. Wed/Fri or starting between 9:00 – 11:55 a.m. Fri/Sat or Friday only	Classes starting between 11:00 – 11:55 p.m. Wed/Fri or starting between 12:00 – 2:55 p.m. Fri/Sat or Friday only	Classes starting between 1:00 – 2:55 p.m. Fri/Sat, or starting between 3:00 – 4:55 p.m. Fri/Sat or Friday only	Classes starting between 5:00 – 5:55 p.m. Fri/Sat or Friday only	Classes starting between 6:00 – 8:00 p.m. Fri/Sat or Friday only
Saturday, June 7, 2014	Classes starting between 7:00 – 8:55 a.m. Saturday only	Classes starting between 9:00 – 11:55 a.m. Saturday only	Classes starting between 12:00 – 2:55 p.m. Saturday only	Classes starting between 3:00 – 4:55 p.m. Saturday only	Classes starting between 5:00 – 6:55 p.m. Saturday only	No exams scheduled
Monday, June 9, 2014	Classes starting between 7:00 – 7:55 a.m. MTWTh, or Mon/Wed, or starting between 7:00-8:55 a.m. Monday only	Classes starting between 10:00 – 10:55 a.m. MTWTh, or Mon/Wed, or starting between 9:00-10:55 a.m. Monday only	Classes starting between 11:00 – 11:55 p.m.. MTWTh, Mon/Wed, or starting between 11:00 a.m.-12:55 p.m. Monday only	Classes starting between 1:00 – 2:55 p.m.. MTWTh, Mon/Wed, or starting between 1:00-3:15 p.m. Monday only	Classes starting between 3:20-4:55 MTWTh, or Mon/Wed, 3:20 – 4:55 p.m. or 3:20-5:55 Monday only	Classes starting between 6:00 – 8:00 p.m. MTWTh, or Mon/Wed, or Monday only

Please note:

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

ACADEMIC DEPARTMENTS AND 2014 SPRING SEMESTER CLASS LISTINGS

The entire 2014 Spring Class Schedule is now available online.
Remember, continuing students can register for classes, apply for financial aid,
and new students may enroll at lacitycollege.edu

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

Students learn fundamental accounting principles and concepts. Accounting 1 is intended for transfer students. (All other students should consider taking Accounting 21 with Accounting 41 and Accounting 22 with Accounting 42). Includes analysis and recording of various business transactions in the journals and ledgers; preparation of basic financial statements of service and merchandising firms; detailed study of accounting for cash; receivables, inventory, plant assets including depreciation; intangible assets and amortization; payables; payroll and related payroll taxes.

0100	LEC	9:00 am - 10:10 am	MTWTh	AYUYAO, E C	AD 311
3002	LEC	9:00 am - 2:20 pm	S	HYDER, S A	AD 309
0101	LEC	12:10 pm - 2:40 pm	MW	AYUYAO, E C	AD 311
3494	LEC	6:50 pm - 9:20 pm	TTh	YEATS, R N	FH 117

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

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

0102	LEC	10:35 am - 11:45 am	MTWTh	AYUYAO, E C	AD 311
3072	LEC	6:50 pm - 9:20 pm	MW	CHIN, R C	AD 309
3205	LEC	6:50 pm - 9:20 pm	TTh	RINETTI, R L	AD 311

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

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

0235	LEC	1:45 pm - 3:10 pm	TTh	AYUYAO, E C	AD 311
------	-----	-------------------	-----	-------------	--------

ACCOUNTING 017 - PAYROLL ACCOUNTING - 2.00 UNITS

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

0103	LEC	6:50 pm - 8:55 pm	W	RINETTI, R L	AD 311
------	-----	-------------------	---	--------------	--------

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

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

0300	LEC	9:00 am - 10:25 am	TTh	TIWARI, B G	AD 306
------	-----	--------------------	-----	-------------	--------

1724	LEC	3:10 hrs	TBA	TIWARI, B G	ON LINE
------	-----	----------	-----	-------------	---------

ACCTG 21 Online (1724) a **Hybrid Course** taught over the Internet with mandatory on-campus orientation and test sessions at LACC. Orientation: 4:30 pm, Mon., Feb. 10, AD 316. You must be enrolled in Co-Requisite ACCT 41 (0110). For info or add, email tiwaribg@lacitycollege.edu

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

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

0106	LEC	3:10 hrs	TBA	TIWARI, B G	ON LINE
------	-----	----------	-----	-------------	---------

ACCTG 22 Online (0106) is **Hybrid Course** taught over the Internet with mandatory on-campus orientation and test sessions at LACC. Orientation: 4:30 pm, Mon., Feb. 10, AD 316. You must be enrolled in Co-Requisite ACCT 42 (0111). For info or add, email tiwaribg@lacitycollege.edu

ACCOUNTING 023 - RECORDKEEPING FOR SMALL BUSINESS - 3.00 UNITS

PREREQUISITES: Accounting 21/41 and CSIT 101. Builds on knowledge and background gained from Accounting 21/41. Introduces cash basis concept of accounting, single entry accounting systems and a small business computerized accounting software.

3031	LEC	3:10 hrs	TBA	TIWARI, B G	ON LINE
ACCTG 23 Online (3031) is Hybrid Course taught over the Internet with mandatory on-campus orientation and test sessions at LACC. Orientation: 4:30 p.m., Mon., Feb. 10, AD 316. For info or add, contact Professor Tiwari at tiwaribg@lacitycollege.edu					

ACCOUNTING 031 - MATHEMATICS OF ACCOUNTING (CSU) - 3.00 UNITS

This course is for Accounting students. Business students See Business 38. Credit allowed for only one of Accounting 31 or Business 38.

0279	LEC	3:10 hrs	TBA	PAYMAH, E E	ON LINE
ACCTG 31 Online (0279) is Hybrid Course taught over the Internet with mandatory on-campus orientation and test sessions at LACC. Orientation: 1:00 p.m., Thur., Feb 13, AD 316. For more info or add, email Prof Ewan at ewanpaymah@lacitycollege.edu					

ACCOUNTING 041 - LABORATORY FOR ACCOUNTING 21 - 1.00 UNITS

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

0302	LAB	10:35 am - 11:40 am	TTh	TIWARI, B G	AD 306
------	-----	---------------------	-----	-------------	--------

0110	LAB	2:05 hrs	TBA	TIWARI, B G	ON LINE
ACCTG 41 Online (0110) is a Hybrid Course taught over the Internet with mandatory on-campus orientation and test sessions at LACC. Orientation: 4:30 pm, Mon., Feb. 10, AD 316. You must be enrolled in Co-Requisite ACCT 21 (1724). For info or add email tiwaribg@lacitycollege.edu					

ACCOUNTING 042 - LABORATORY FOR ACCOUNTING 22 - 1.00 UNITS

PREREQUISITE: Accounting 41. CO-REQUISITE: Accounting 42 which meets at the same hour.

0111	LAB	2:15 hrs	TBA	TIWARI, B G	ON LINE
ACCTG 42 Online (0111) is a Hybrid Course taught over the Internet with mandatory on-campus orientation and test sessions at LACC. Orientation: 4:30 pm, Mon., Feb. 10, AD 316. You must be enrolled in Co-Requisite ACCT 22 (0106). For info or add email tiwaribg@lacitycollege.edu					

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

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

0120	LEC	7:25 am - 8:50 am	MW	CABALLERO, J C	CHEM 106
3013	LEC	6:50 pm - 10:00 pm	Th	CABALLERO, J C	CHEM 201

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

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

1012	LEC	7:25 am - 8:50 am	TTh	CONTA, M J	CHEM 106
0121	LEC	9:00 am - 10:25 am	MW	CABALLERO, J C	CHEM 106

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

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

0108	LEC	10:35 am - 12:00 pm	MW	CABALLERO, J C	CHEM 106
3208	LEC	3:30 pm - 6:40 pm	M	CONTA, M J	CHEM 107

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

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

3166	LEC	9:00 am - 10:25 am	TTh	CONTA, M J	CHEM 106
------	-----	--------------------	-----	------------	----------

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

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

3624	LEC	3:30 pm - 6:40 pm	M	SWEETMAN, T N	CHEM 106
3909	LEC	6:50 pm - 10:00 pm	T	SWEETMAN, T N	CHEM 102

4651	LEC	1:45 pm - 4:55 pm	W	CABALLERO, J C	ESAT HIGH
------	-----	-------------------	---	----------------	-----------

This section is held Off-Campus at Alliance Environmental Science and Technology High School at 2930 Fletcher Drive, 90065. For additional information please contact Harley Haas at haasht@lacitycollege.edu

ADMINISTRATION OF JUSTICE 014 - REPORT WRITING FOR PEACE OFFICERS (CSU) - 3.00 UNITS

Students learn to complete written reports as used by law enforcement agencies and present factual material with clarity, definiteness, and conciseness emphasized.

3626	LEC	3:30 pm - 6:40 pm	Th	SWEETMAN, T N	CHEM 107
------	-----	-------------------	----	---------------	----------

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

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

0521	LEC	1:45 pm - 3:10 pm	TTh	SWEETMAN, T N	CHEM 102
------	-----	-------------------	-----	---------------	----------

ADMINISTRATION OF JUSTICE 062 - FINGERPRINT CLASSIFICATION (CSU) - 3.00 UNITS

A practical course designed to cover the technical aspects of fingerprinting. Topics will include pattern interpretation, classification, taking and lifting of prints, and searching and filing procedures. Time will be devoted to laboratory work in the classroom.

3015	LEC	6:50 pm - 10:00 pm	M	BRAGGS, E J	CHEM 102
------	-----	--------------------	---	-------------	----------

ADMINISTRATION OF JUSTICE 160 - POLICE ORGANIZATION AND ADMINISTRATION (CSU) - 3.00 UNITS

Students learn communication methods of first-line supervision and middle managers and focus upon community based policing, providing insight to interaction between the police and the people whom they provide service.

3908	LEC	6:50 pm - 10:00 pm	M	CONTA, M J	CHEM 106
------	-----	--------------------	---	------------	----------

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

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

1017	LEC	9:00 am - 12:10 pm	F	SWEETMAN, T N	CHEM 102
3167	LEC	3:30 pm - 6:40 pm	W	SWEETMAN, T N	CHEM 201

ADMINISTRATION OF JUSTICE 379 - ADVANCED CRIMINALISTICS - FORENSICS I - 3.00 UNITS

This course will concentrate on three areas of forensics: serology, trace evidence and crime scene photography. Using a 'hand-on' approach, students will learn to identify and collect evidence and learn the techniques used by crime lab criminalists to analyze such evidence.

3135	LEC	6:50 pm - 10:00 pm	W	RINEHART, S F	CHEM 107
------	-----	--------------------	---	---------------	----------

ADMINISTRATION OF JUSTICE 381 - LAW ENFORCEMENT INTERNSHIP - 3.00 UNITS

1030	LEC	1:45 pm	-	3:10 pm	W	CONTA, M J	CHEM 107
AND	LAB			8:50 hrs	TBA	CONTA, M J	CHEM 106

ADMINISTRATION OF JUSTICE 413 - FINANCIAL CRIMES INVESTIGATIONS - 3.00 UNITS

ADVISORIES: English 28 and English 67. Students concentrate on the criminal and civil investigation techniques in dealing with the highly technical field of financial crimes. Students analyze the following crimes: forgery, credit card fraud, financial scams, fake identification fraud, computer fraud, Internet crimes and identification fraud (Social Security Number).

3333	LEC	6:50 pm	-	10:00 pm	Th	ALLARD, J N	CHEM 107
------	-----	---------	---	----------	----	-------------	----------

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

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

1744	LEC	9:00 am	-	10:25 am	TTh	ECKFORD, W V	FH 221
0136	LEC	6:50 pm	-	10:00 pm	W	GANT BRITTON, L	FH 222

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

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

0539	LEC	9:00 am	-	10:25 am	MW	EALY, H L	FH 210
------	-----	---------	---	----------	----	-----------	--------

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

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

0383	LEC	12:10 pm	-	1:10 pm	MTWTh	QUISPE, A C	FH 110
AND	LAB			0:55 hrs	TBA	QUISPE, A C	JH 115

AMERICAN SIGN LANGUAGE 003 - AMERICAN SIGN LANGUAGE III (UC:CSU) - 4.00 UNITS

PREREQUISITE: ASL 2. Students continue to develop American Sign Language grammar, with special emphasis on idiomatic constructions. Conversational techniques are emphasized focusing on expressive skills, and expanded study of Deaf cultural issues.

3033	LEC	6:50 pm	-	8:55 pm	MW	QUISPE, A C	JH 101
------	-----	---------	---	---------	----	-------------	--------

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

PREREQUISITE: ASL 1 Develop skills in expressive and receptive use of American manual alphabet (finger spelling) and its use. Deals with specific individual problems and techniques for corrections. [Overview of topics include: hand positioning (location and angle), handshapes, rhythm, fluency, spelling, and numbers]

3043	LEC	6:50 pm	-	8:50 pm	T	QUISPE, A C	JH 211
AND	LAB			0:55 hrs	TBA	QUISPE, A C	JH 115

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

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

0323	LEC	9:00 am	-	10:25 am	MW	GONSALVES, G G	SCI 111
AND	LAB	7:15 am	-	10:25 am	T	GONSALVES, G G	SCI 120
8005	LEC	9:00 am	-	10:25 am	TTh	CENQUIZCA, L A	SCI 132
AND	LAB	1:35 pm	-	4:45 pm	Th	CENQUIZCA, L A	SCI 120
0303	LEC	9:00 am	-	12:10 pm	S	MENDOZA BLANCO, M A	SCI 130
AND	LAB	1:00 pm	-	4:10 pm	S	MENDOZA BLANCO, M A	SCI 120
3097	LEC	9:00 am	-	12:10 pm	S	MENDOZA BLANCO, M A	SCI 130
AND	LAB	6:50 pm	-	10:00 pm	S	MENDOZA BLANCO, M A	SCI 120
0341	LEC	10:35 am	-	12:00 pm	MW	CENQUIZCA, L A	SCI 132
AND	LAB	12:20 pm	-	3:30 pm	W	CENQUIZCA, L A	SCI 120
5000	LEC	3:30 pm	-	6:40 pm	W	KHOLLESI, K	SCI 120
AND	LAB	3:30 pm	-	6:40 pm	M	KHOLLESI, K	SCI 120
5002	LEC	6:50 pm	-	10:00 pm	T	DAFTARI, S	SCI 111
AND	LAB	6:50 pm	-	10:00 pm	M	DAFTARI, S	SCI 120

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

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

1501	LEC	7:25 am	-	8:50 am	TTh	GALLAGHER, E W	FH B22
1725	LEC	10:35 am	-	12:00 pm	TTh	BARTELT, B A	FH B22
3919	LEC	6:50 pm	-	10:00 pm	T	COHEN, M M	FH B22

0150	LEC	3:10 hrs	TBA	BARTELT, B A	ON LINE
<i>This section is an Online Course. Students need to have a current email address on file with LACC. For info email bartelba@lacitycollege.edu</i>					

0287	LEC	3:10 hrs	TBA	BARTELT, B A	ON LINE
<i>This section is an Online Course. Students need to have a current email address on file with LACC. For info email bartelba@lacitycollege.edu</i>					

0373	LEC	8:50 hrs	TBA	BARTELT, B A	ON LINE
<i>This section is a Short-Term Course. (6 Week Class - Starts 2/10/2014, Ends 3/23/2014). This section is an Online Course. Students need to have a current email address on file with LACC. For info email bartelba@lacitycollege.edu</i>					

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

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

0148	LEC	1:45 pm	-	3:10 pm	MW	BARTELT, B A	FH B22
------	-----	---------	---	---------	----	--------------	--------

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

1745	LEC	1:45 pm	-	3:10 pm	TTh	BARTELT, B A	FH B22
3920	LEC	3:30 pm	-	6:40 pm	W	BARTELT, B A	FH B22

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

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

0154	LEC	10:35 am	-	11:50 am	MTWTh	GUIRGUIS, M R	JH 119
AND	LAB			0:55 hrs	TBA	GUIRGUIS, M R	ON LINE

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

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

5024	LEC	6:50 pm	-	7:55 pm	MW	CHIU, W Y	DH 117
AND	LAB	7:55 pm	-	10:00 pm	MW	CHIU, W Y	DH 117

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

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

0461	LEC	3:30 pm	-	4:25 pm	TTh	CHIU, W Y	DH 117
AND	LAB	4:25 pm	-	6:45 pm	TTh	CHIU, W Y	DH 117

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

PREREQUISITE: Armenian I with a satisfactory grade or equivalent. The students learn the elementary grammar, reading and comprehension of simple text, with emphasis on oral expression. It also includes an introductory study of Armenian culture to complement comprehension of language.

3134	LEC	6:50 pm	-	9:20 pm	MW	KESHISHIAN, O K	JH 116
AND	LAB			0:50 hrs	TBA	KESHISHIAN, O K	ON LINE

ART 107 - MEXICAN ART-MODERN (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or equivalent. The student learns about the pictorial arts of Mexico prior to and during the 20th Century including the periods from the pre-Hispanic through the Mexican influence on the arts of the United States.

3511	LEC	3:30 pm	-	6:40 pm	W	DE LA SOTA, R A	CHEM 3
------	-----	---------	---	---------	---	-----------------	--------

ART 185 - DIRECTED STUDY - ART (CSU) - 1.00 UNITS

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

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

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

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

1998 AND	LEC LAB	7:25 am 8:30 am	- -	8:25 am 9:30 am	MW MW	HARDESTY, J L HARDESTY, J L	DH 109 DH 109
0175 AND	LEC LAB	9:45 am 10:50 am	- -	10:50 am 11:55 am	MW MW	WIESENFELD, A WIESENFELD, A	DH 109 DH 109
0173 AND	LEC LAB	9:45 am 10:55 am	- -	10:55 am 11:55 am	TTh TTh	KO, K S KO, K S	DH 109 DH 109
0174 AND	LEC LAB	1:00 pm 2:05 pm	- -	2:05 pm 2:55 pm	MW MW	BROWN, G R BROWN, G R	DH 109 DH 109
0172 AND	LEC LAB	1:00 pm 2:05 pm	- -	2:05 pm 2:55 pm	TTh TTh	SCHWAB, N W SCHWAB, N W	DH 109 DH 109
0178 AND	LEC LAB	1:00 pm 3:10 pm	- -	3:10 pm 5:20 pm	S S	WARNER, C WARNER, C	DH 218 DH 218
3063 AND	LEC LAB	5:15 pm 7:20 pm	- -	7:20 pm 9:35 pm	T T	STEINBERG, C L STEINBERG, C L	DH 109 DH 109

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

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

0497 AND	LEC LAB	9:45 am 10:55 am	- -	10:50 am 12:00 pm	TTh TTh	WIESENFELD, A WIESENFELD, A	DH 218 DH 218
-------------	------------	---------------------	--------	----------------------	------------	--------------------------------	------------------

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

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

8022 AND	LEC LAB	9:45 am 10:55 am	- -	10:55 am 12:00 pm	MW MW	ADSIT, R V ADSIT, R V	DH 218 DH 218
8037 AND	LEC LAB	12:10 pm 1:10 pm	- -	1:10 pm 2:20 pm	MW MW	ADSIT, R V ADSIT, R V	DH 218 DH 218

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

PREREQUISITE: Art 204 with a satisfactory grade or equivalent.

8024 AND	LEC LAB	9:45 am 10:55 am	- -	10:55 am 12:00 pm	MW MW	ADSIT, R V ADSIT, R V	DH 218 DH 218
8027 AND	LEC LAB	12:10 pm 1:10 pm	- -	1:10 pm 2:20 pm	MW MW	ADSIT, R V ADSIT, R V	DH 218 DH 218

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

PREREQUISITE: Art 205 with a satisfactory grade or equivalent.

8028	LEC	9:45 am	-	10:55 am	MW	ADSIT, R V	DH 218
AND	LAB	10:55 am	-	12:00 pm	MW	ADSIT, R V	DH 218
8039	LEC	12:10 pm	-	1:10 pm	MW	ADSIT, R V	DH 218
AND	LAB	1:10 pm	-	2:20 pm	MW	ADSIT, R V	DH 218

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

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

8030	LEC			2:05 hrs	TBA	PARTLOW, G M	DH 220
------	-----	--	--	----------	-----	--------------	--------

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

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

8400	LEC	9:45 am	-	10:45 am	TTh	PARTLOW, G M	DH 119
AND	LAB	10:50 am	-	11:55 am	TTh	PARTLOW, G M	DH 119

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

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

8401	LEC	9:45 am	-	10:45 am	TTh	PARTLOW, G M	DH 119
AND	LAB	10:50 am	-	11:55 am	TTh	PARTLOW, G M	DH 119

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

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

8402	LEC	9:45 am	-	10:45 am	TTh	PARTLOW, G M	DH 119
AND	LAB	10:50 am	-	11:55 am	TTh	PARTLOW, G M	DH 119

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

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

8031	LEC	1:00 pm	-	2:00 pm	TTh	WIESENFELD, A	DH 119
AND	LAB	2:00 pm	-	3:10 pm	TTh	WIESENFELD, A	DH 119

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

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

8033	LEC	1:00 pm	-	2:00 pm	TTh	WIESENFELD, A	DH 119
AND	LAB	2:00 pm	-	3:10 pm	TTh	WIESENFELD, A	DH 119

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

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

8035	LEC	1:00 pm	-	2:00 pm	TTh	WIESENFELD, A	DH 119
AND	LAB	2:00 pm	-	3:10 pm	TTh	WIESENFELD, A	DH 119

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

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

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

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

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

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

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

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

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

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

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

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

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

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

8019	LEC	9:15 am	-	10:15 am	TTh	SCHWAB, N W	DH 115
AND	LAB	10:15 am	-	12:15 pm	TTh	SCHWAB, N W	DH 115

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

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

8020	LEC	9:15 am	-	10:15 am	TTh	SCHWAB, N W	DH 115
AND	LAB	10:15 am	-	12:15 pm	TTh	SCHWAB, N W	DH 115

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

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

8021	LEC	9:15 am	-	10:15 am	TTh	SCHWAB, N W	DH 115
AND	LAB	10:15 am	-	12:15 pm	TTh	SCHWAB, N W	DH 115

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

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

8025	LEC	9:15 am	-	10:15 am	TTh	SCHWAB, N W	DH 115
AND	LAB	10:15 am	-	12:15 pm	TTh	SCHWAB, N W	DH 115

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

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

0146	LEC	7:25 am	-	8:25 am	TTh	PALEY, L H	DH 113
AND	LAB	8:25 am	-	9:35 am	TTh	PALEY, L H	DH 113
0182	LEC	8:00 am	-	10:05 am	S	NOWLIN, O B	DH 109
AND	LAB	10:05 am	-	12:20 pm	S	NOWLIN, O B	DH 113
1297	LEC	9:45 am	-	10:50 am	MW	WEXLER, S R	DH 113
AND	LAB	10:50 am	-	11:55 am	MW	WEXLER, S R	DH 113
0187	LEC	9:45 am	-	10:50 am	TTh	PALEY, L H	DH 113
AND	LAB	10:50 am	-	11:55 am	TTh	PALEY, L H	DH 113
0198	LEC	12:10 pm	-	1:15 pm	MW	LOSCHUK, V L	DH 113
AND	LAB	1:15 pm	-	2:20 pm	MW	LOSCHUK, V L	DH 113
3064	LEC	5:15 pm	-	7:20 pm	W	GREENFIELD, M S	DH 113
AND	LAB	7:20 pm	-	9:35 pm	W	GREENFIELD, M S	DH 113

ART 502 - BEGINNING THREE-DIMENSIONAL DESIGN (UC:CSU) - 3.00 UNITS

PREREQUISITE: Art 501. CO-REQUISITE: Art 201. Three-Dimensional form with experimental problems in a variety of materials using various spatial constructions.

0183	LEC	1:00 pm	-	1:55 pm	TTh	AONO, T	DH 113
AND	LAB	2:05 pm	-	3:10 pm	TTh	AONO, T	DH 113

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

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

0200	LEC	9:45 am	-	10:50 am	MW	CAUFIELD, P J	DH 219
AND	LAB	10:50 am	-	11:55 am	MW	CAUFIELD, P J	DH 219

ART 605 - GRAPHIC DESIGN II (CSU) - 3.00 UNITS

PREREQUISITES: Art 604 and Art 633 with a satisfactory grade or equivalent. Corequisite: Art 639. DESCRIPTION: Students apply graphic design principles using computer graphic rendering. Emphasis is placed on comprehensive layouts for advertising design and graphics and include product rendering with the integration of typographical elements.

0152	LEC	9:45 am	-	10:50 am	TTh	CAUFIELD, P J	DH 219
AND	LAB	10:50 am	-	11:55 am	TTh	CAUFIELD, P J	DH 219

ART 620 - ILLUSTRATION I (CSU) - 3.00 UNITS

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

0186	LEC	9:45 am	-	10:40 am	MW	PARTLOW, G M	DH 117
AND	LAB	10:40 am	-	11:55 am	MW	PARTLOW, G M	DH 117

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

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

1753	LEC	7:25 am	-	7:55 am	MW	CAUFIELD, P J	DH 219
AND	LAB	7:55 am	-	9:35 am	MW	CAUFIELD, P J	DH 219
0190	LEC	7:25 am	-	7:55 am	TTh	CAUFIELD, P J	DH 219
AND	LAB	7:55 am	-	9:35 am	TTh	CAUFIELD, P J	DH 219

ART 634 - COMPUTER GRAPHICS I: 3D COMPUTER GRAPHICS (CSU) - 3.00 UNITS

PREREQUISITE: Art 633 with a satisfactory grade or equivalent. (NOTE: Students must also enroll in Art 638, Computer Graphics Lab.) Exploration of three-dimensional digital design techniques, concepts, and applications employed as tools in graphic design. The course focuses on three-dimensional modeling and rendering techniques in the creation of objects and environments for graphics and multimedia.

0516	LEC	1:00 pm	-	2:00 pm	MW	PARTLOW, G M	DH 219
AND	LAB	2:00 pm	-	3:00 pm	MW	PARTLOW, G M	DH 219

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

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

1065	LEC	12:10 pm	-	1:10 pm	TTh	CAUFIELD, P J	DH 219
AND	LAB	1:10 pm	-	2:10 pm	TTh	CAUFIELD, P J	DH 219

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

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

1754	LEC	1:00 pm	-	1:30 pm	MW	SCHWAB, N W	DH 9
AND	LAB	1:30 pm	-	4:10 pm	MW	SCHWAB, N W	DH 9

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

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

1755	LEC	1:00 pm	-	1:30 pm	MW	SCHWAB, N W	DH 9
AND	LAB	1:30 pm	-	4:10 pm	MW	SCHWAB, N W	DH 9

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

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

1756	LEC	1:00 pm	-	1:30 pm	MW	SCHWAB, N W	DH 9
AND	LAB	1:30 pm	-	4:10 pm	MW	SCHWAB, N W	DH 9

ART HISTORY 103 - ART APPRECIATION 1 (UC:CSU) - 3.00 UNITS

Lecture 3 hours. ADVISORY: English 101. The student learns about art forms and media in traditional and contemporary styles including terminology and problems of definition, meaning and evaluation in the visual arts.

1757	LEC	1:30 pm	-	2:55 pm	MW	WIESENFELD, A	CHEM 3
0494	LEC	6:50 pm	-	10:00 pm	W	O'LEARY, T F	FH B19

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

Lecture 3 hours. Advisory: English 101. The student explores the development of art and architecture from prehistory through the Medieval period, emphasizing the cultural context of the West, and its major points of contact with the Non-European world.

0506	LEC	9:00 am	-	10:25 am	MW	LOPEZ, E C	FH B19
3918	LEC	6:50 pm	-	10:00 pm	M	BLACKWELL, P A	FH B19

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

Lecture 3 hours. Advisory: English 101. The student explores the development of art and architecture from the time of the Renaissance to the Early 20th Century. Emphasis is placed on the cultural context of the West while major points of artistic contact with the Non-European world is considered.

3917	LEC	1:30 pm	-	2:55 pm	MW	LOPEZ, E C	CHEM 3
3916	LEC	3:30 pm	-	4:55 pm	TTh	BROWN, W	FH B19
3913	LEC	6:50 pm	-	10:00 pm	T	LOPEZ, E C	CHEM 3

ART HISTORY 140 - SURVEY OF ARTS OF AFRICA, OCEANIA, AND ANCIENT AMERICA (UC:CSU) - 3.00 UNITS

Lecture 3 hours. Advisory: English 101. Students learn about the visual culture within select regions in Africa, Oceania and indigenous North America.

1506	LEC	3:30 pm	-	4:55 pm	TTh	BROWN, W	FH B19
------	-----	---------	---	---------	-----	----------	--------

ART HISTORY 171 - INTRODUCTION TO GLOBAL CONTEMPORARY ART (UC:CSU) - 3.00 UNITS

Lecture 3 hours. Advisory: English 101. The student learns about thematic and historical developments of contemporary visual art including painting, sculpture, architecture, new media and other forms produced by the global community.

0458	LEC	10:35 am	-	12:00 pm	MW	LOPEZ, E C	FH B19
------	-----	----------	---	----------	----	------------	--------

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

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

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

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

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

5112	LEC	3:30 pm	-	4:00 pm	MW	CHIU, W Y	DH 117
AND	LAB	4:00 pm	-	6:30 pm	MW	CHIU, W Y	DH 117

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

ADVISORY: English 28 or concurrent enrollment in Learning Skills 1 or 7. A fascinating look into the general principles and the fundamentals facts of astronomy. This introductory courses is designed for the non-technical student. Topics covered include the history and science of astronomy, the solar system, our sun, stars, galaxies and cosmology. No college math preparation is needed. If a student wishes to transfer this as a lab science course, the student must also complete Astronomy 5.

0221	LEC	9:00 am	-	10:25 am	MW	MCCUDDEN, P J	SCI 132
0222	LEC	12:10 pm	-	1:35 pm	TTh	SCHWITKIS, K A	SCI 132
0377	LEC	3:30 pm	-	6:40 pm	T	ERICKSON, R W	SCI 126
3074	LEC	6:50 pm	-	10:00 pm	M	GOODMAN, T M	SCI 132
3073	LEC	6:50 pm	-	10:00 pm	Th	SCHWITKIS, K A	FH 310

4620	LEC	3:30 pm	-	4:55 pm	MW	STAFF, S C	FAIR HIGH
<i>This section is held Off-Campus at Fairfax Senior High School at 7850 Melrose Avenue, 90036. For additional information please contact Harley Haas at haasht@lacitycollege.edu</i>							

4637	LEC	3:45 pm	-	5:10 pm	TTh	STAFF, S C	SOTO HIGH
<i>This section is held Off-Campus at Sotomayor High School at 2050 San Fernando Road, 90065. For additional information please contact Harley Haas at haasht@lacitycollege.edu</i>							

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

ADVISORY: Astronomy 1. A presentation of the methods and techniques used by astronomers to determine the nature of the universe. This course involves working with and learning the operation of Astronomical instruments and equipments including the 12 inch telescope housed in the Los Angeles City College Observatory.

3077	LAB	3:30 pm	-	6:40 pm	Th	ARVIDSON, D	SCI 216
3075	LAB	6:50 pm	-	10:00 pm	T	MCCUDDEN, P J	SCI 204
3076	LAB	6:50 pm	-	10:00 pm	W	AKOPIAN, V	SCI 200

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

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

0223	LEC	1:45 pm	-	3:10 pm	TTh	ARVIDSON, D	SCI 111
------	-----	---------	---	---------	-----	-------------	---------

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

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

0228	LEC	8:00 am	-	11:10 am	T	GARCIA, M J	SCI 126
AND	LAB	8:00 am	-	11:10 am	Th	GARCIA, M J	SCI 104
0343	LEC	8:00 am	-	11:10 am	T	GARCIA, M J	SCI 126
AND	LAB	2:00 pm	-	5:10 pm	Th	GARCIA, M J	SCI 104
0342	LEC	8:00 am	-	11:10 am	S	GORMAN, M A	SCI 103
AND	LAB	12:00 pm	-	3:10 pm	S	GORMAN, M A	SCI 104
0229	LEC	9:00 am	-	10:25 am	MW	GARCIA, M J	SCI 103
AND	LAB	12:10 pm	-	3:20 pm	W	GARCIA, M J	SCI 104
0385	LEC	9:00 am	-	12:10 pm	F	SHAHAZIAN, F M	SCI 103
AND	LAB	12:30 pm	-	3:40 pm	F	SHAHAZIAN, F M	SCI 104
0230	LEC	10:35 am	-	12:00 pm	MW	GARCIA, M J	SCI 103
AND	LAB	12:10 pm	-	3:20 pm	M	GARCIA, M J	SCI 104
3079	LEC	6:50 pm	-	8:20 pm	MW	LE, A H	SCI 111
AND	LAB	6:50 pm	-	10:00 pm	Th	LE, A H	SCI 104

BIOLOGY 007 - GENERAL BIOLOGY II (UC:CSU) - 5.00 UNITS

PREREQUISITES: Chemistry 60 and Math 125 or equivalent. ADVISORY: English 21 or equivalent. In this class designed for general biology majors and pre-professional students, students examine and learn the diversity, structure, and the life processes of plants and animals as well as the principles of organization at the organ and organ system levels, embryology, ecology and behavior.

0233	LEC	12:10 pm	-	1:35 pm	MW	PHOMMASAYS, S	SCI 132
AND	LAB	9:00 am	-	12:15 pm	TTh	PHOMMASAYS, S	SCI 106

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

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

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

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

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

0244	LEC	9:00 am	-	10:25 am	MW	EGEREGOR, A E	AD 301A
3071	LEC	9:00 am	-	12:00 pm	S	BEIDLEMAN, E V	AD 311
0241	LEC	10:35 am	-	12:00 pm	MW	EGEREGOR, A E	AD 301A
3306	LEC	3:30 pm	-	6:40 pm	M	GUYNES, L C	AD 306
3086	LEC	3:30 pm	-	6:40 pm	Th	ALMURDAAH, A Z	AD 303
3555	LEC	6:50 pm	-	10:00 pm	M	WILLIAMS, K D	AD 311
3084	LEC	6:50 pm	-	10:00 pm	T	OKPARA, N G	AD 301A
0304	LEC	6:50 pm	-	10:00 pm	W	MARTINI, M A	AD 301B

3390	LEC	3:10 hrs		TBA		HASTEY, R B	ON LINE
------	-----	----------	--	-----	--	-------------	---------

BUS 1 Online Course (3390) there will not be an orientation for this class. Log in instructions will be emailed to you one week before class starts. Log in to review the syllabus and pay close attention to due dates. For info or add email hasteyrb@lacitycollege.edu

4601	LEC	3:30 pm	-	5:00 pm	TTh	OKPARA, N G	FRAN HIGH
------	-----	---------	---	---------	-----	-------------	-----------

This section is held Off-Campus at Benjamin Franklin Senior High School at 820 North Avenue 54, 90042. For additional information please contact Harley Haas at haasht@lacitycollege.edu

4602	LEC	3:45 pm	-	5:15 pm	MW	MARTINI, M A	ADAM HIGH
------	-----	---------	---	---------	----	--------------	-----------

This section is held Off-Campus at West Adams Preparatory High School at 1500 West Washington Boulevard, 90007. For additional information please contact Harley Haas at haasht@lacitycollege.edu

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

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

1087	LEC	9:00 am	-	10:25 am	MW	STEVENS, E L	AD 303
3080	LEC	6:50 pm	-	10:00 pm	M	GUYNES, L C	FH 218

BUSINESS 017 - COMPUTER GRAPHICS FOR BUSINESS - 3.00 UNITS

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

3088	LEC	1:05 hrs		TBA		HASTEY, R B	ON LINE
AND	LAB	3:30 pm	-	7:45 pm	T	HASTEY, R B	AD 316

BUSINESS 038 - BUSINESS COMPUTATIONS (CSU) - 3.00 UNITS

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

0250	LEC	1:45 pm	-	3:10 pm	MW	SCHENCK, L R	AD 309
3089	LEC	6:50 pm	-	10:00 pm	M	RICE, H D	AD 301B

BUSINESS 911 - COOPERATIVE EDUCATION - BUSINESS (CSU) - 1.00 UNITS

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

9016	LEC	0:55 hrs	TBA	MEDINA, J	AD 205D
------	-----	----------	-----	-----------	---------

BUSINESS 921 - COOPERATIVE EDUCATION - BUSINESS (CSU) - 2.00 UNITS

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

9017	LEC	2:05 hrs	TBA	MEDINA, J	AD 205D
------	-----	----------	-----	-----------	---------

BUSINESS 931 - COOPERATIVE EDUCATION - BUSINESS (CSU) - 3.00 UNITS

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

9018	LEC	3:10 hrs	TBA	MEDINA, J	AD 205D
------	-----	----------	-----	-----------	---------

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

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

0131	LEC	7:25 am	-	8:50 am	TTh	LANDBERG, B E	SCI 111
AND	LAB	9:00 am	-	11:05 am	TTh	STAFF, S C	SCI 301
0158	LEC	7:25 am	-	8:50 am	TTh	LANDBERG, B E	SCI 111
AND	LAB	9:00 am	-	11:05 am	TTh	LANDBERG, B E	SCI 305
0140	LEC	10:35 am	-	12:00 pm	MW	DINH, K T	SCI 126
AND	LAB	12:10 pm	-	2:15 pm	MW	DINH, K T	SCI 305
8405	LEC	10:35 am	-	12:00 pm	MW	DINH, K T	SCI 126
AND	LAB	8:20 am	-	10:25 am	MW	LANDBERG, B E	SCI 301
3181	LEC	5:15 pm	-	6:40 pm	MW	STAFF, S C	SCI 126
AND	LAB	2:50 pm	-	4:55 pm	MW	HYMOWITZ, V V	SCI 301
3185	LEC	5:15 pm	-	6:40 pm	MW	STAFF, S C	SCI 126
AND	LAB	6:55 pm	-	9:00 pm	MW	STAFF, S C	SCI 305
5040	LEC	5:15 pm	-	6:40 pm	TTh	ALVAREZ, M M	SCI 132
AND	LAB	2:50 pm	-	4:55 pm	TTh	CAI, Y	SCI 301
5037	LEC	5:15 pm	-	6:40 pm	TTh	ALVAREZ, M M	SCI 132
AND	LAB	6:55 pm	-	9:00 pm	TTh	STAFF, S C	SCI 105
5043	LEC	6:50 pm	-	10:00 pm	F	GIFFORD, M E	SCI 111
AND	LAB	7:50 am	-	12:05 pm	S	GIFFORD, M E	SCI 301

5046	LEC	6:50 pm	-	10:00 pm	F	GIFFORD, M E	SCI 111
AND	LAB	7:50 am	-	12:05 pm	S	LIU, F	SCI 305

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

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

0442	LEC	9:00 am	-	10:25 am	TTh	DINH, K T	SCI 314
AND	LAB	9:00 am	-	10:00 am	MW	DINH, K T	SCI 306
AND	LAB	10:00 am	-	12:10 pm	MW	DINH, K T	SCI 306
0258	LEC	11:45 am	-	1:10 pm	MW	BOAN, T A	SCI 314
AND	LAB	1:15 pm	-	2:15 pm	MW	BOAN, T A	SCI 306
AND	LAB	2:20 pm	-	4:25 pm	MW	BOAN, T A	SCI 306
0259	LEC	1:45 pm	-	3:10 pm	MW	LANDBERG, B E	SCI 314
AND	LAB	1:45 pm	-	2:45 pm	TTh	LANDBERG, B E	SCI 314
AND	LAB	2:55 pm	-	5:00 pm	TTh	LANDBERG, B E	SCI 306
3238	LEC	5:15 pm	-	6:40 pm	MW	MAYS, P J	SCI 314
AND	LAB	6:50 pm	-	7:50 pm	MW	MAYS, P J	SCI 314
AND	LAB	7:55 pm	-	10:05 pm	MW	MAYS, P J	SCI 306

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

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

0260	LEC	9:00 am	-	10:25 am	MW	FREITAS, J E	SCI 314
AND	LAB	9:00 am	-	10:00 am	TTh	FREITAS, J E	SCI 314
AND	LAB	10:00 am	-	12:05 pm	TTh	CAI, Y	SCI 306
3400	LEC	5:15 pm	-	6:40 pm	TTh	BOAN, T A	SCI 314
AND	LEC	4:40 pm	-	5:40 pm	MW	BOAN, T A	SCI 306
AND	LAB	5:45 pm	-	7:50 pm	MW	BOAN, T A	SCI 306
3095	LEC	5:15 pm	-	6:40 pm	TTh	BOAN, T A	SCI 314
AND	LAB	6:50 pm	-	7:50 pm	TTh	LIU, F	SCI 314
AND	LAB	7:55 pm	-	10:00 pm	TTh	LIU, F	SCI 306

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

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

3183	LEC	5:15 pm	-	6:40 pm	TTh	BAGHDASARIAN, G	FH 222
AND	LAB	6:50 pm	-	7:40 pm	TTh	BAGHDASARIAN, G	FH 303
AND	LAB	2:55 pm	-	5:00 pm	TTh	BAGHDASARIAN, G	SCI 304
5090	LEC	5:15 pm	-	6:40 pm	TTh	BAGHDASARIAN, G	FH 222
AND	LAB	6:50 pm	-	7:40 pm	TTh	BAGHDASARIAN, G	FH 303
AND	LAB	7:55 pm	-	10:05 pm	TTh	ALVAREZ, M M	SCI 304

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

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

8563	LAB	11:35 am - 1:40 pm	MW	BAGHDASARIAN, G	SCI 304
AND	LEC	9:00 am - 10:25 am	MW	BAGHDASARIAN, G	SCI 216
AND	LAB	10:35 am - 11:25 am	MW	BAGHDASARIAN, G	SCI 216

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

PREREQUISITE: Chemistry 211 with satisfactory grade or better. This course is intended as a preparation for careers in the physical and biological sciences, medical and dental professions, veterinary and agricultural science, nutrition and food chemistry, and related fields. Topics relate to the chemistry and metabolism of biological compounds and include discussion of proteins, lipids, carbohydrates and nucleic acids. Laboratory work includes electrophoresis, chromatography, spectroscopy, and enzyme purification and kinetics.

0265	LEC	1:45 pm - 3:10 pm	MW	CARTER, E F	SCI 126
AND	LAB	3:20 pm - 4:20 pm	MW	CARTER, E F	SCI 126
AND	LAB	4:30 pm - 6:35 pm	MW	CARTER, E F	SCI 304

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

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

3151	LEC	9:00 am - 10:25 am	MW	GUERRERO, C R	FH 221
Section 3151 is a Hybrid Course . A portion (50%) of the class will be taught online. This class will meet on Mondays only during the semester. Please contact the instructor for more information: guerrecr@lacitycollege.edu .					

0264	LEC	8:50 hrs	TBA	GUERRERO, C R	ON LINE
This section is a Short-Term Course . (6 Week Class - Starts 2/10/2014, Ends 3/23/2014). This section is an Online Course. Students need to have a current email address on file with LACC. For info email guerrecr@lacitycollege.edu					

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

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

0266	LEC	10:35 am - 12:00 pm	MW	GUERRERO, C R	FH 221
Section 0266 is a Hybrid Course . A portion (50%) of the class will be taught online. This class will meet on Mondays only during the semester. Please contact the instructor for more information: guerrecr@lacitycollege.edu .					

3101	LEC	8:50 hrs	TBA	GUERRERO, C R	ON LINE
This section is a Short-Term Course . (6 Week Class - Starts 2/10/2014, Ends 3/23/2014). This section is an Online Course. Students need to have a current email address on file with LACC. For info email guerrecr@lacitycollege.edu					

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

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

0267	LEC	10:35 am - 12:00 pm	TTh	GUERRERO, C R	SCI 132
more	Section 0267 is a Hybrid Course . A portion (50%) of the class will be taught online. This class will meet on Tuesdays only during the semester. Please contact the instructor for information: guerrecr@lacitycollege.edu .				

0285	LEC	8:50 hrs	TBA	GUERRERO, C R	ON LINE
This section is a Short-Term Course . (6 Week Class - Starts 2/10/2014, Ends 3/23/2014). This section is an Online Course. Students need to have a current email address on file with LACC. For info email guerrecr@lacitycollege.edu					

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

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

0271	LEC	9:00 am - 12:10 pm	Th	TER-POGOSYAN, A	CD 215
0495	LEC	9:00 am - 12:10 pm	S	TER-POGOSYAN, A	CD 215
3106	LEC	3:30 pm - 6:40 pm	M	WASHBURN, N E	CD 215
3107	LEC	6:50 pm - 10:00 pm	T	STAFF, S C	CD 215

0274	LEC	3:10 hrs	TBA	MILLER, K M	ON LINE
<i>This section is an Online Course. Students need to have a current email address on file with LACC. For info email millerkm@lacitycollege.edu</i>					

0405	LEC	3:10 hrs	TBA	WERBLE, C L	ON LINE
<i>This section is an Online Course. Students need to have a current email address on file with LACC. For info email millerkm@lacitycollege.edu</i>					
4650	LEC	3:30 pm - 4:55 pm	TTh	STAFF, S C	BERN HIGH
<i>This section is held Off-Campus at Helen Bernstein High School at 1309 N Wilton Pl, 90028. For additional information please contact Harley Haas at haasht@lacitycollege.edu</i>					

4685	LEC	3:30 pm - 5:00 pm	TTh	STAFF, S C	ESAT HIGH
<i>This section is held Off-Campus at Alliance Environmental Science and Technology High School at 2930 Fletcher Drive, 90065. For additional information please contact Harley Haas at haasht@lacitycollege.edu</i>					

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

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

0123	LEC	9:00 am - 12:10 pm	F	TER-POGOSYAN, A	CD 215
3103	LEC	3:30 pm - 6:40 pm	Th	WASHBURN, N E	CD 210

4629	LEC	3:30 pm - 5:00 pm	MW	STAFF, S C	HOLL HIGH
<i>This section is held Off-Campus at Hollywood High School at 1521 N Highland Avenue, 90028. For additional information please contact Harley Haas at haasht@lacitycollege.edu</i>					

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

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

0105	LEC	9:00 am - 12:10 pm	F	SKOUSEN RADFORD	CD 220
3004	LEC	3:30 pm - 6:40 pm	Th	SKOUSEN RADFORD	CD 220

4604	LEC	3:30 pm - 5:00 pm	TTh	STAFF, S C	RFK HIGH
<i>This section is held Off-Campus at Robert F. Kennedy Community Schools at 701 S Catalina Street, 90005. For additional information please contact Harley Haas at haasht@lacitycollege.edu</i>					

4688	LEC	1:30 pm - 3:00 pm	W F	STAFF, S C	LATP ACAD
<i>This section is held Off-Campus at Los Angeles Teachers Preparatory High School at 1575 West 2nd Street, 90026. For additional information please contact Harley Haas at haasht@lacitycollege.edu</i>					

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

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

0277	LEC	9:00 am	-	12:10 pm	M	MILLER, K M	CD 220
3112	LEC	6:50 pm	-	10:00 pm	W	STAFF, S C	CD 220

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

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

0280	LEC	9:00 am	-	12:10 pm	T	WASHBURN, N E	CD 215
3113	LEC	3:30 pm	-	6:40 pm	T	TER-POGOSYAN, A	CD 215

4615	LEC	3:30 pm	-	4:55 pm	TTh	STAFF, S C	CORT HIGH
<i>This section is held Off-Campus at Ramón C. Cortines School of Visual and Performing Arts at 450 North Grand Avenue, 90012. For additional information please contact Harley Haas at haashl@lacitycollege.edu</i>							

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

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

0268	LEC	4:00 pm	-	6:05 pm	W	MILLER, K M	CD 220
AND	LAB			6:30 hrs	TBA	SCHMOLZE, P S	FIEL D
3228	LEC	6:50 pm	-	8:55 pm	T	SKOUSEN RADFORD	CD 220
AND	LAB			6:30 hrs	TBA	SKOUSEN RADFORD	FIEL D
AND	LAB			3:10 hrs	TBA	TER-POGOSYAN, A	FIEL D

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

CO-REQUISITE: English 21 or equivalent. NOTE: Verification of Mantoux test (TB test) or chest x-ray is required. Students receive an in-depth study of cognitive/language, social/emotional and perceptual/motor developmental domains and milestones of infants from birth to 36 months, in the context of respectful relationships. As well as, an overview of major theories including attachment, brain development, the value of play, early intervention and relationship-based care in the context of family systems: culture, home language, and traditions. Students will be introduced to the laws and regulations of safe healthy environments and the rights of all infants and toddlers including children at-risk for disabilities. Class instruction includes objective observations of infants and toddlers in diverse settings.

3030	LEC	3:30 pm	-	6:40 pm	T	WASHBURN, N E	CD 220
3165	LEC	6:50 pm	-	10:00 pm	M	WASHBURN, N E	CD 220

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

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

3121	LEC	6:50 pm	-	10:00 pm	W	STAFF, S C	CD 215
------	-----	---------	---	----------	---	------------	--------

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

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

0537	LEC	8:15 am - 9:30 pm	M	CHOI, J H	CD 215
<i>This section is a Short-Term Course. (4 Week Class - Starts 2/10/2014, Ends 3/16/2014)</i>					

CHILD DEVELOPMENT 039 - ADMINISTRATION & SUPERVISION OF EARLY CHILDHOOD PROGRAMS II (CSU) - 3.00 UNITS

PREREQUISITES: Child Development 3 or 4 or 7 and 11. Students learn how to administrate an Early Childhood Program. Students analyze state and federal regulations and learn how to apply the information to developing and supervising a comprehensive, culturally sensitive, developmentally appropriate program. In addition, students learn about appropriate computer applications for administration, how to write grants and proposals for funds, use advocacy skills for community improvement, develop leadership skills and team management techniques, develop a comprehensive parent partnership, work with program evaluation tools, and understand legal issues. This course partially fulfills the licensing requirement for the director.

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

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

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

0496	LEC	9:00 am - 12:10 pm	S	STAFF, S C	CD 220
3117	LEC	6:50 pm - 10:00 pm	Th	WASHBURN, N E	CD 210

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

ADVISORIES: English 21 and 67 or equivalent. Verification of annual Mantoux test (or chest x-ray.) is required. Students learn about programs for exceptional children and best practices for inclusion of children with special needs into educational settings as close to their typically developing peers as possible. Students explore a variety of disabilities from a child development perspective includes definition, and educational implications.

3118	LEC	6:50 pm - 10:00 pm	T	STAFF, S C	CD 210
------	-----	--------------------	---	------------	--------

CHILD DEVELOPMENT 065 - ADULT SUPERVISION/EARLY CHILDHOOD MENTORING (CSU) - 2.00 UNITS

PREREQUISITES: Child Development 22 or 38 and 39. This course satisfies the Child Development Permit Master Teacher adult supervision requirement and is designed for students who currently, or plan to supervise adults in an early childhood program. Students analyze methods and principles of adult supervision and mentoring and apply these concepts to develop positive team relationships as well as utilize conflict resolution techniques.

3120	LEC	6:50 pm - 9:40 pm	W	TER-POGOSYAN, A	CD 214
<i>This section is a Short-Term Course. (12 Week Class - Starts 2/10/2014, Ends 5/7/2014)</i>					

CHILD DEVELOPMENT 084-1 - CHILD DEVELOPMENT LAB I: CURRICULUM DEVELOPMENT (CSU) - 0.50 UNITS

0532	LAB	1:00 hrs	TBA	SKOUSEN RADFORD	CD 214
0534	LAB	1:00 hrs	TBA	SKOUSEN RADFORD	CD 214
0540	LAB	1:00 hrs	TBA	SKOUSEN RADFORD	CD 214
0650	LAB	1:00 hrs	TBA	SKOUSEN RADFORD	CD 214

CHILD DEVELOPMENT 085 - CHILD DEVELOPMENT LAB II - 0.50 UNITS

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

8090	LAB	1:05 hrs	TBA	WERBLE, C L	CD 212
------	-----	----------	-----	-------------	--------

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

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

0286	LEC	9:00 am	-	10:10 am	MTWTh	LIAO, R M	JH 103
AND	LAB			1:00 hrs	TBA	LIAO, R M	ON LINE
3122	LEC	6:50 pm	-	9:20 pm	MW	YANG, G H	JH 112
AND	LAB			1:05 hrs	TBA	YANG, G H	ON LINE

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

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

0575	LEC	10:35 am	-	11:50 am	MTWTh	LIAO, R M	JH 103
AND	LAB			0:55 hrs	TBA	LIAO, R M	JH 115

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

PREREQUISITE: Chinese 3. Continues a review of grammar, advanced composition and reading of everyday and literary subjects to study idiomatic expressions.

3094	LEC	6:50 pm	-	9:20 pm	TTh	LIAO, R M	JH 103
AND	LAB			0:55 hrs	TBA	LIAO, R M	JH 115

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

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

0192	LEC	12:10 pm	-	1:35 pm	MW	LIAO, R M	JH 112
------	-----	----------	---	---------	----	-----------	--------

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

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

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

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

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

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

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

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

0109	LEC	9:00 am	-	11:05 am	S	STALLINGS, D E	CC 176
AND	LAB	11:05 am	-	1:15 pm	S	STALLINGS, D E	CC 176
0293	LEC	12:10 pm	-	2:10 pm	T	KUNTZ, J A	CC 176
AND	LAB	2:10 pm	-	4:25 pm	T	KUNTZ, J A	CC 176
3130	LEC	6:00 pm	-	8:05 pm	T	KUNTZ, J A	CC 176
AND	LAB	8:05 pm	-	10:15 pm	T	KUNTZ, J A	CC 176

4644	LEC	3:30 pm	-	4:35 pm	TTh	AGAN, A M	FAIR HIGH
AND	LAB	4:35 pm	-	5:40 pm	TTh	AGAN, A M	FAIR HIGH

This section is held Off-Campus at Fairfax Senior High School at 7850 Melrose Avenue, 90036. For additional information please contact Harley Haas at haasht@lacitycollege.edu

4648	LEC	3:15 pm	-	4:00 pm	W F	BEAL, L F	BEL HIGH
AND	LAB	4:00 pm	-	4:45 pm	W F	BEAL, L F	BEL HIGH

This section is held Off-Campus at Belmont High School at 1575 West 2nd Street, 90026. For additional information please contact Harley Haas at haasht@lacitycollege.edu

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

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

0294	LEC	12:10 pm	-	2:10 pm	W	SAMUELSON, M G	CC 176
AND	LAB	2:10 pm	-	4:25 pm	W	SAMUELSON, M G	CC 176
0428	LEC	2:00 pm	-	4:05 pm	S	STALLINGS, D E	CC 176
AND	LAB	4:05 pm	-	6:15 pm	S	STALLINGS, D E	CC 176
3131	LEC	6:00 pm	-	8:05 pm	W	SAMUELSON, M G	CC 176
AND	LAB	8:05 pm	-	10:15 pm	W	SAMUELSON, M G	CC 176

4649	LEC	3:30 pm	-	4:30 pm	MW	AGAN, A M	CORT HIGH
AND	LAB	4:30 pm	-	5:30 pm	MW	AGAN, A M	CORT HIGH

This section is held Off-Campus at Ramón C. Cortines School of Visual and Performing Arts 450 North Grand Avenue, 90012. For additional information please contact Harley Haas at haasht@lacitycollege.edu

CINEMA 005 - INTRODUCTION TO SCREENWRITING (CSU) - 3.00 UNITS

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

1345	LEC	12:10 pm	-	2:15 pm	Th	GENDELMAN, M M	CC 149
AND	LAB	2:15 pm	-	4:25 pm	Th	GENDELMAN, M M	CC 149
3020	LEC	6:00 pm	-	8:05 pm	M	DOMOKOS, C A	CC 149
AND	LAB	8:05 pm	-	10:15 pm	M	DOMOKOS, C A	CC 149
3125	LEC	6:00 pm	-	8:05 pm	Th	DOMOKOS, C A	CC 149
AND	LAB	8:05 pm	-	10:15 pm	Th	DOMOKOS, C A	CC 149

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

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

0296	LEC	9:00 am	-	11:05 am	W	ROSSITER, C C	CC 143
AND	LAB	11:05 am	-	1:15 pm	W	ROSSITER, C C	CC 143
3132	LEC	6:00 pm	-	8:05 pm	T	ROSSITER, C C	CC 143
AND	LAB	8:05 pm	-	10:15 pm	T	ROSSITER, C C	CC 143

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

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

3005	LEC	5:45 pm	-	8:05 pm	Th	HAINE, C M	CC 143
AND	LAB	8:05 pm	-	10:25 pm	Th	HAINE, C M	CC 143

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

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

1346	LEC	9:05 am	-	10:05 am	S	ANDERSON, A A	CC 149
AND	LAB	10:05 am	-	2:20 pm	S	ANDERSON, A A	CC 149

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

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

1347	LEC	9:00 am	-	11:05 am	Th	DESMARAIS, J J	CC 125
AND	LAB	11:05 am	-	1:15 pm	Th	DESMARAIS, J J	CC 125
3138	LEC	6:00 pm	-	8:05 pm	W	DESMARAIS, J J	CC 125
AND	LEC	8:05 pm	-	10:15 pm	W	DESMARAIS, J J	CC 125

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

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

0388	LEC	12:30 pm	-	3:40 pm	S	SHIELDS, D F	CC 228
3348	LEC	6:50 pm	-	10:00 pm	W	SHIELDS, D F	CC 228

CINEMA 032 - EDITING FUNDAMENTALS - 3.00 UNITS

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

0201	LEC	9:55 am	-	11:00 am	W	VAUGHN, J E	CC 118
AND	LAB	11:00 am	-	3:15 pm	W	VAUGHN, J E	CC 118
3140	LEC	5:15 pm	-	6:15 pm	M	RAFANOVIC, R O	CC 228
AND	LAB	6:15 pm	-	10:35 pm	M	RAFANOVIC, R O	CC 228

CINEMA 033-1 - DIGITAL VIDEO PRODUCTION WORKSHOP I (CSU) - 3.00 UNITS

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

8097	LEC	12:10 pm	-	1:10 pm	Th	MAZAK, S A	CC 118
AND	LAB	1:10 pm	-	5:25 pm	Th	MAZAK, S A	CC 118
5053	LEC	5:15 pm	-	6:15 pm	T	MAZAK, S A	CC 118
AND	LAB	6:15 pm	-	10:30 pm	T	MAZAK, S A	CC 118

CINEMA 033-2 - DIGITAL VIDEO PRODUCTION WORKSHOP II (CSU) - 3.00 UNITS

PREREQUISITE: Cinema 33 or 33-1 with satisfactory grades or better. Intermediate film and television students will extensively plan, shoot and edit two short or one longer advanced digital video project(s). Special emphasis will be on preproduction planning. NOTE: Students will be dropped or may not enroll if not present at the first class session.

8551	LEC	12:10 pm	-	1:10 pm	Th	MAZAK, S A	CC 118
AND	LAB	1:10 pm	-	5:25 pm	Th	MAZAK, S A	CC 118
5196	LEC	5:15 pm	-	6:15 pm	T	MAZAK, S A	CC 118
AND	LAB	6:15 pm	-	10:30 pm	T	MAZAK, S A	CC 118

CINEMA 038-1 - MOTION PICTURE STAGE GRIP - A - 3.00 UNITS

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

0301	LEC	1:45 pm	-	3:50 pm	M	ROSSITER, C C	CC 132
AND	LAB	3:50 pm	-	5:45 pm	M	ROSSITER, C C	CC 132
3549	LEC	6:00 pm	-	8:05 pm	W	ROSSITER, C C	CC 132
AND	LAB	8:05 pm	-	10:10 pm	W	ROSSITER, C C	CC 132

CINEMA 185 - DIRECTED STUDY - CINEMA (CSU) - 1.00 UNITS

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

8051	LEC	7:55 am	-	8:55 am	T	VARNER, J K	CC 260
------	-----	---------	---	---------	---	-------------	--------

CINEMA 911 - COOPERATIVE EDUCATION - CINEMA (CSU) - 1.00 UNITS

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

9025	LEC	1:05 hrs	TBA	MEDINA, J	AD 205D
<i>This section is a Short-Term Course. (10 Week Class - Starts 4/1/2014, Ends 6/9/2014)</i>					

CINEMA 921 - COOPERATIVE EDUCATION - CINEMA (CSU) - 2.00 UNITS

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

9029	LEC	2:05 hrs	TBA	MEDINA, J	AD 205D
------	-----	----------	-----	-----------	---------

CINEMA 931 - COOPERATIVE EDUCATION - CINEMA (CSU) - 3.00 UNITS

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

9026

LEC

3:10 hrs

TBA

MEDINA, J

AD 205D

CINEMA 941 - COOPERATIVE EDUCATION - CINEMA (CSU) - 4.00 UNITS

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

9027

LEC

4:15 hrs

TBA

MEDINA, J

AD 205D

COMMUNICATION STUDIES 060A - LISTENING AND SPEAKING LABORATORY (NDA) - 0.25 UNITS

ADVISORY: ESL 3C or appropriate score on placement exam. CO-REQUISITE: Concurrent enrollment in Communication Studies 71. Students currently enrolled in Communication Studies 60A listen to and speak English as a Second Language. They supplement usage of the most common words in English, their accurate pronunciation of selected vowels and consonants and their usage in a Speech Laboratory setting. This level four laboratory course is taken concurrently with its co-requisite Communication Studies 71. At the first meeting of your Communication Studies 71 class, consult with your Comm 71 instructor to arrange your Lab schedule for this Comm 60A co-requisite.

8526	LAB	0:15 hrs	TBA	BUNN, H M	LS 105
OR	LAB	0:15 hrs	TBA	BEAUFIT, K B	LS 105
OR	LAB	0:15 hrs	TBA	BABA, A H	LS 105

COMMUNICATION STUDIES 060B - LISTENING AND SPEAKING LABORATORY - 0.25 UNITS

PREREQUISITES: COMM 60A and 71 or appropriate score on placement exam. CO-REQUISITE: Concurrent enrollment in COMM 72. Students enrolled in Communication Studies 60B Lab practice level five vocabulary, grammar and pronunciation using English as a Second Language. Concurrently, this level five laboratory course supplements usage of common words, phrases and sentences in English, their accurate pronunciation of vowels, diphthongs and consonants and their usage in a Speech Laboratory setting. This course must be taken concurrently with Communication Studies 72. At the first meeting of your Communication Studies 72 class, consult with your Comm 72 instructor to arrange your Lab schedule for this Comm 60B co-requisite.

8527	LAB	0:15 hrs	TBA	BUNN, H M	LS 105
OR	LAB	0:15 hrs	TBA	BEAUFIT, K B	LS 105
OR	LAB	0:15 hrs	TBA	BABA, A H	LS 105

COMMUNICATION STUDIES 060C - LISTENING AND SPEAKING LABORATORY (NDA) - 0.25 UNITS

PREREQUISITES: COMM 60B and 72 or appropriate score on placement exam. CO-REQUISITE: Concurrent enrollment in COMM 73. Students, enrolled in Communication Studies 60C, practice using English as a Second language. They expand their vocabulary skills to include the most common words in English, while listening and differentiating minimal pairs, pronouncing vowels and consonants accurately within multi-syllabic words using phrases and short conversational sentences in a Speech Laboratory setting. This is a level six laboratory course. At the first meeting of your Communication Studies 73 class, consult with your Comm 73 instructor to arrange your Lab schedule for this Comm 60C co-requisite.

8528	LAB	0:15 hrs	TBA	BUNN, H M	LS 105
OR	LAB	0:15 hrs	TBA	BEAUFIT, K B	LS 105
OR	LAB	0:15 hrs	TBA	BABA, A H	LS 105

COMMUNICATION STUDIES 060D - LISTENING AND SPEAKING LABORATORY - 0.25 UNITS

PREREQUISITES: COMM 60C and 73 or appropriate score on placement exam. CO-REQUISITE: Concurrent enrollment in COMM 76. Students, enrolled in Communication Studies 60D, practice using English as a Second Language. They supplement usage of the most common words and idiomatic expressions in English. They develop skills applying concepts of intonation and stress while employing accurate pronunciation of blended vowels, consonants and word endings in a Speech Laboratory setting. This is a level seven laboratory course. At the first meeting of your Communication Studies 76 class, consult with your Comm 76 instructor to arrange your Lab schedule for this Comm 60D co-requisite.

8530	LAB	0:15 hrs	TBA	BUNN, H M	LS 105
OR	LAB	0:15 hrs	TBA	BEAUFIT, K B	LS 105
OR	LAB	0:15 hrs	TBA	BABA, A H	LS 105

COMMUNICATION STUDIES 071 - SPEAKING ENGLISH AS A SECOND LANGUAGE I (NDA) - 3.00 UNITS

ADVISORY: ESL 3A/3B/3C with a satisfactory grade or appropriate ESL placement score. May not be taken concurrently with any other 1 to 3-unit COMM class. COREQUISITE: Students in COMM 71 must also enroll in COMM 60A. Students enrolled in Communication Studies 71 practice using English as a Second Language. They supplement usage of the most common level four words in English, their accurate pronunciation, their usage in idiomatic expressions and figurative language. This level four course is taken concurrently with co-requisite Communication Studies 60A. At the first meeting of your Communication Studies 71 class, consult with your Comm 71 instructor to arrange your Lab schedule for the Comm 60A co-requisite.

0528	LEC	9:00 am - 10:25 am	MW	HSIEH, M	AD 303
0538	LEC	1:45 pm - 4:55 pm	S	AUGUSTE, N C	TBA TBA
3602	LEC	6:50 pm - 10:00 pm	T	PALLOS, C	FH B12

COMMUNICATION STUDIES 072 - SPEAKING ENGLISH AS A SECOND LANGUAGE II (NDA) - 3.00 UNITS

PREREQUISITES: Successful completion of COMM 71 and COMM 60A, or appropriate ESL placement score. ADVISORIES: ESL 4A and 4B. May not be taken concurrently with any other 1 to 3-unit COMM class. COREQUISITE: Students in COMM 72 must also enroll in COMM 60B. Students enrolled in Communication Studies 72 use English as a Second Language. They supplement usage of the most common level five words in English, their accurate pronunciation, their usage in idiomatic expressions and figurative language. This level five course is taken concurrently with its co-requisite Communication Studies 60B. At the first meeting of your Communication Studies 72 class, consult with your Comm 72 instructor to arrange your Lab schedule for the Comm 60B co-requisite.

0556	LEC	9:00 am - 10:25 am	MW	KAHN, R A	AD 301B
0560	LEC	9:00 am - 12:10 pm	F	MACPHERSON, S	AD 309
3608	LEC	6:50 pm - 10:00 pm	T	BABA, A H	FH 218

COMMUNICATION STUDIES 073 - SPEAKING ENGLISH AS A SECOND LANGUAGE III (NDA) - 3.00 UNITS

PREREQUISITES: Successful completion of COMM 72 and COMM 60B or appropriate ESL placement score. ADVISORIES: ESL 5A and 5B. May not be taken concurrently with any other 1 to 3-unit COMM class. COREQUISITE: Students in COMM 73 must also enroll in COMM 60C. Students practice using English as a second language. While they may have adequate reading and grammatical abilities, students increase skills in articulation, pronunciation, fluency and oral composition. This is a level six intensive course. At the first meeting of your Communication Studies 73 class, consult with your Comm 73 instructor to arrange your Lab schedule for the Comm 60C co-requisite.

0533	LEC	9:00 am - 10:25 am	TTh	BUNN, H M	FH 116
1990	LEC	9:00 am - 12:10 pm	S	AUGUSTE, N C	TBA TBA
3609	LEC	6:50 pm - 10:00 pm	W	GALINDO, N R	FH 116

COMMUNICATION STUDIES 076 - ENGLISH SPEECH AS A SECOND LANGUAGE (CSU) - 3.00 UNITS Rpt 1

PREREQUISITES: Successful completion of COMM 73 and COMM 60C or appropriate ESL placement score. ADVISORIES: ESL 6A and 6B with a satisfactory grade or appropriate placement score; may NOT be taken concurrently with any other 1 to 3 unit COMM STUDIES class. COREQUISITE: Students in COMM 76 must also enroll in COMM 60D. Students accomplish speaking English as a second language fluently during in-class discussions and presentations. They may have adequate reading, grammatical and writing skills but acquire more skills with specific areas of articulation, pronunciation, fluency and oral composition when presenting speeches and conversing in small groups. This is a level seven intensive speech course. At the first meeting of your Communication Studies 76 class, consult with your Comm 76 instructor to arrange your Lab schedule for the Comm 60D co-requisite.

3610	LEC	6:50 pm - 10:00 pm	W	GROVER, M C	FH B24
------	-----	--------------------	---	-------------	--------

COMMUNICATION STUDIES 091 - SPEECH LABORATORY I - 1.00 UNITS

ADVISORIES: COMM 76 and COMM 60D or English 28 and English 67 with a satisfactory grade or better. Students learn about their own areas of speech functioning that require intervention such as adjusting respiration, phonation, resonance, articulation and cerebration. Results of an evaluation will become the basis of an educational plan of speech communication exercises. Students also learn the basic procedures for using computer-aided speech exercises and acquire fundamental skills in recording orally read text, analyzing their speech production and re-recording to accomplish mastery of new speech patterns. Students produce these newly acquired patterns with in a speech rate range of 60-89 words per minute and 90% mastery of the assigned speech tasks. To enroll, you must meet with an instructor in the COMM Clinic (LS105) to request an ADD permit and arrange your Lab schedule.

8581	LAB	3:10 hrs	TBA	BUNN, H M	LS 105
OR	LAB	3:10 hrs	TBA	BEAUFIT, K B	LS 105
OR	LAB	3:10 hrs	TBA	BABA, A H	LS 105

COMMUNICATION STUDIES 092 - SPEECH LABORATORY II - 1.00 UNITS

PREREQUISITE: COMM 91 with a satisfactory grade or better. Students learn to differentiate their second set of speech functioning areas that require intervention based on what was accomplished in the prior level and results of an updated Level Two evaluation. A second level educational plan of speech communication exercises is developed. Students use computer-aided speech exercises and acquire mastery of more complex speech patterns by recording and analyzing their speech production followed by re-recording it. Students produce these newly acquired patterns within a speech rate range of 90-119 words per minute and 90% mastery of the assigned speech tasks. To enroll, you must meet with an instructor in the Speech Clinic (LS105) to request an ADD permit and arrange your Lab schedule..

8582	LAB	3:10 hrs	TBA	BUNN, H M	LS 105
OR	LAB	3:10 hrs	TBA	BEAUFIT, K B	LS 105
OR	LAB	3:10 hrs	TBA	BABA, A H	LS 105

COMMUNICATION STUDIES 101 - ORAL COMMUNICATION I (UC:CSU) - 3.00 UNITS

ADVISORY: English 101 with a satisfactory grade, or appropriate placement score. Students study the theory and techniques of public speaking in a democratic society. They learn discovery, development, and criticism of ideas in public discourse through research, reasoning, organization, composition, presentation, and evaluation of various types of speeches including informative and persuasive extemporaneous public speeches utilizing effective outlines, structure and style.

1248	LEC	7:25 am	-	8:50 am	TTh	BATES, B E	FH B22
0419	LEC	9:00 am	-	10:25 am	MW	HAAS, H T	FH 218
1256	LEC	9:00 am	-	10:25 am	TTh	BATES, B E	FH B22
1515	LEC	9:00 am	-	12:10 pm	F	SMITH, A C	AD 303
1254	LEC	9:00 am	-	12:10 pm	S	WHITWORTH, M T	AD 301A
1251	LEC	10:35 am	-	12:00 pm	MW	HSIEH, M	FH 220
1255	LEC	10:35 am	-	12:00 pm	MW	HAAS, H T	FH 114
1250	LEC	10:35 am	-	12:00 pm	TTh	DUNPHY, J S	FH 116
1253	LEC	10:35 am	-	12:00 pm	TTh	DUNPHY, J S	FH 116
1260	LEC	10:35 am	-	12:00 pm	TTh	KENNEDY, K A	AD 303
1262	LEC	12:10 pm	-	1:35 pm	MW	LOBENSTEIN, D P	AD 301B
0444	LEC	12:10 pm	-	1:35 pm	TTh	KALUSTIAN, M	AD 301A
1252	LEC	12:10 pm	-	1:35 pm	TTh	KARLSEN, T O	AD 309
0446	LEC	12:10 pm	-	1:35 pm	MW	STAFF, S C	FH 220
1109	LEC	1:45 pm	-	3:10 pm	MW	HSIEH, M	FH 221
0447	LEC	1:45 pm	-	3:10 pm	TTh	KOCH, M A	FH 210
0420	LEC	1:45 pm	-	4:55 pm	S	DAVIS, E	AD 301A
1108	LEC	1:45 pm	-	4:55 pm	S	HUETE, R	AD 311
3766	LEC	3:30 pm	-	6:40 pm	T	DUNPHY, J S	FH 218
3764	LEC	3:30 pm	-	6:40 pm	W	MODISETT, N F	AD 301B
3598	LEC	6:50 pm	-	10:00 pm	M	STAFF, S C	CHEM 108
3765	LEC	6:50 pm	-	10:00 pm	M	GALINDO, N R	FH B22
3247	LEC	6:50 pm	-	10:00 pm	T	KENNEDY, K A	AD 303
3767	LEC	6:50 pm	-	10:00 pm	W	BELIKIAN, L	FH 218
3603	LEC	6:50 pm	-	10:00 pm	Th	STAFF, S C	FH B24

3768	LEC	6:50 pm	-	10:10 pm	TTh	JONES, A C	FH 220
This section is a Short-Term Course . (9 Week Class - Starts 4/14/2014, Ends 6/9/2014)							

4608	LEC	3:30 pm	-	5:00 pm	MW	HINES, D D	ROYB HIGH
This section is held Off-Campus at Edward R. Roybal Learning Center 1200 Colton Street Los Angeles, CA 90026. For additional information please contact Harley Haas at haasht@lacitycollege.edu							

4609	LEC	3:30 pm	-	5:00 pm	MW	KAHN, R A	BEL HIGH
This section is held Off-Campus at 1575 West 2nd Street, 90026. For additional information please contact Harley Haas at haasht@lacitycollege.edu							

4611	LEC	3:30 pm	-	5:00 pm	MW	GALINDO, N R	CORT HIGH
This section is held Off-Campus at Ramón C. Cortines School of Visual and Performing Arts 450 North Grand Avenue, 90012. For additional information please contact Harley Haas at haasht@lacitycollege.edu							

4628	LEC	3:30 pm	-	5:00 pm	MW	LOBENSTEIN, D P	BERN HIGH
This section is held Off-Campus at Helen Bernstein High School at 1309 North Wilton Place, 90028. For additional information please contact Harley Haas at haasht@lacitycollege.edu							

4610	LEC	3:45 pm	-	5:15 pm	TTh	KOCH, M A	LA HIGH
This section is held Off-Campus at Los Angeles High School at 4650 West Olympic Boulevard, 90019. For additional information please contact Harley Haas at haasht@lacitycollege.edu							

4614	LEC	4:00 pm	-	5:30 pm	MW	STAFF, S C	NEW HIGH
This section is held Off-Campus at New Designs Charter School at 2303 Figueroa Way, 90017. For additional information please contact Harley Haas at haasht@lacitycollege.edu							

COMMUNICATION STUDIES 104 - ARGUMENTATION (UC:CSU) - 3.00 UNITS

PREREQUISITE: COMM Communication 101. ADVISORY: English 101 with a satisfactory grade. Students learn the theory and uses of argumentation and critical thinking, including research and use of evidence and reason. Students also learn the application of critical thinking skills to construct and analyze oral and written arguments. Meets AA degree and transfer requirements in critical and analytic thinking.

1112	LEC	9:00 am - 10:25 am	TTh	HSIEH, M	FH B12
------	-----	--------------------	-----	----------	--------

COMMUNICATION STUDIES 106 - FORENSICS (CSU) - 2.00 UNITS

Students develop the skills to research, prepare, and competitively deliver oral arguments in a debate or individual event at intercollegiate forensics tournaments.

1265	LEC	7:25 hrs	TBA	DUNPHY, J S	CC 184
AND	LAB	6:30 hrs	TBA	BATES, B E	CC 185
AND	LAB	1:50 hrs	TBA	JONES, A C	CC 185
AND	LAB	1:00 hrs	TBA	KARLSEN, T O	CC 185

COMMUNICATION STUDIES 111 - VOICE AND ARTICULATION (CSU) - 3.00 UNITS

ADVISORIES: English 28 or equivalent and English 67 or COMM 76 with a satisfactory grade or better. May not be taken concurrently with COMM 76. Students study methods of voice development and demonstrate improved speech sound production, articulation, pronunciation and prosody.

1270	LEC	10:35 am - 12:00 pm	MW	BUNN, H M	LS 102
------	-----	---------------------	----	-----------	--------

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

ADVISORIES: English 28 or equivalent and English 67 or Comm Studies 76 with a satisfactory grade or better. NOTE: Meets CSU transfer certification requirements. Students identify the dynamics of informal speaking situations which take place when two to five people talk. Classroom exercises and experimentation provide understanding of self concept, perception, feedback, language, nonverbal communication, and listening.

1268	LEC	9:00 am - 10:25 am	MW	BUNN, H M	LS 102
3613	LEC	6:50 pm - 10:00 pm	W	DUNPHY, J S	FH 118

COMMUNICATION STUDIES 122 - COMMUNICATION ACROSS CULTURES (UC:CSU) - 3.00 UNITS

ADVISORIES: COMM 121 and English 101 with a satisfactory grade or better. NOTE: Meets CSU transfer certification requirements. Students analyze multicultural communication with a focus on communication fundamentals, language use, verbal and nonverbal communication styles of world cultures.

1113	LEC	10:35 am - 12:00 pm	TTh	HSIEH, M	FH B12
------	-----	---------------------	-----	----------	--------

COMMUNICATION STUDIES 130 - INTRODUCTION TO ORAL INTERPRETATION OF LITERATURE (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 with a satisfactory grade, or appropriate placement score. Students learn oral interpretation of prose, poetry and drama (plays, scripts and screenplays) as they analyze, appreciate, and apply theories of interpretive performance. Stresses techniques of discovering published author's meanings and relating these meanings orally to an audience. Of special value to those whose occupation will involve reading aloud to others.

3770	LEC	3:30 pm - 6:40 pm	W	DUNPHY, J S	FH 117
------	-----	-------------------	---	-------------	--------

COMMUNICATION STUDIES 185 - DIRECTED STUDY- COMMUNICATION STUDIES (CSU) - 1.00 UNITS

PREREQUISITES: COMM 101, 102, 104 and 121 and a 2.5 grade point average in at least 6 units of transferable Communication Studies courses and approval of the project. Credit Limit of a maximum of 3 units in Directed Study may be taken for credit. Students independently pursue research of specific topics in Communication Studies as a directed study on a contract basis under the direction of a supervising instructor.

8546	LEC	1:05 hrs	TBA	BEAUFIT, K B	CC 187
------	-----	----------	-----	--------------	--------

COMMUNICATION STUDIES 285 - DIRECTED STUDY - COMMUNICATION STUDIES (CSU) - 2.00 UNITS

PREREQUISITES : COMM 101, 102, 104 and 121 and a 2.5 grade point average in at least 6 units of transferable Communication Studies courses and approval of the project. Credit Limit of a maximum of 3 units in Directed Study may be taken for credit. Students independently pursue research of specific topics in Communication Studies as a directed study on a contract basis under the direction of a supervising instructor.

8547	LEC	2:05 hrs	TBA	BEAUFIT, K B	CC 187
------	-----	----------	-----	--------------	--------

COMMUNICATION STUDIES 385 - DIRECTED STUDY-COMMUNICATION STUDIES (CSU) - 3.00 UNITS

PREREQUISITES : COMM 101, 102, 104 and 121 and a 2.5 grade point average in at least 6 units of transferable Communication Studies courses and approval of the project. Credit Limit of a maximum of 3 units in Directed Study may be taken for credit. Students independently pursue research of specific topics in Communication Studies as a directed study on a contract basis under the direction of a supervising instructor.

8548	LEC	3:10 hrs	TBA	BEAUFIT, K B	CC 187
------	-----	----------	-----	--------------	--------

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

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

1006	LEC	7:25 am - 8:10 am	MTWTh	BELL, B	DH 204
AND	LAB	8:10 am - 8:50 am	MTWTh	BELL, B	DH 204
1007	LEC	9:00 am - 11:05 am	F	MORIMOTO, C S	DH 204
AND	LEC	11:05 am - 2:20 pm	F	MORIMOTO, C S	DH 204
1008	LEC	10:35 am - 11:20 am	MTWTh	BELL, B	DH 204
AND	LAB	11:20 am - 12:00 pm	MTWTh	BELL, B	DH 204
1011	LEC	12:10 pm - 1:15 pm	MW	JARA, G	DH 203
AND	LAB	1:15 pm - 2:40 pm	MW	JARA, G	DH 203
0705	LEC	1:45 pm - 2:45 pm	TTh	JARA, G	DH 203
AND	LAB	2:45 pm - 4:10 pm	TTh	JARA, G	DH 203
3163	LEC	6:50 pm - 7:50 pm	MW	YONGE, W	DH 205
AND	LAB	7:55 pm - 9:25 pm	MW	YONGE, W	DH 205

1013	LEC	2:05 hrs	TBA	MORIMOTO, C S	ON LINE
AND	LAB	3:10 hrs	TBA	MORIMOTO, C S	ON LINE

CAOT 1 (1013) is an **Online/Hybrid Course** taught over the Internet with 3 test sessions at LACC. Email Prof. Morimoto at morimocs@lacitycollege.edu the week of Feb 3 for information and attend the mandatory on-campus orientation: 6-8 p.m., Tues., Feb. 18, DH 205

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

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

8383	LEC	9:00 am - 11:05 am	S	HO, A	DH 202
AND	LAB	11:05 am - 2:15 pm	S	HO, A	DH 202

1015	LEC	2:00 hrs	TBA	SAMBRANO, R	ON LINE
AND	LAB	3:00 hrs	TBA	SAMBRANO, R	ON LINE

CAOT 2 (1015) is taught **ONLINE** and requires you to take the midterm & final exam at LACC. Email professor the week of Feb 3 for info: sambran@lacitycollege.edu
Attend one 2-HR MANDATORY orientation at LACC: Thurs., Feb. 13, 12 pm, DH 204 OR 7:30 pm, DH205

COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 003 - COMPUTER KEYBOARDING III (CSU) - 3.00 UNITS

PREREQUISITES: CAOT 2 and CAOT 84. Develops production skills in using advanced features of Microsoft Word to create properly formatted business documents. Includes composition at keyboard, decision making, and timed production of letters, tables, and reports. Develops minimum speed at end of course of 50wpm.

8384	LEC	9:00 am	-	11:05 am	S	HO, A	DH 202
AND	LAB	11:05 am	-	2:15 pm	S	HO, A	DH 202

COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 020 - MEDICAL OFFICE PROCEDURES (CSU) - 5.00 UNITS

PREREQUISITE: CAOT 2 or 31 or the equivalent. ADVISORY: Completion of or concurrent enrollment in CAOT 44. Knowledge of medical terminology and medical office procedures; proficiency in typing medical correspondence, case histories, insurance forms, and reports. Study of telephone techniques, medical record keeping, filing, and other office skills.

0332	LEC	9:00 am	-	2:25 pm	S	PICKRELL, J E	DH 203
------	-----	---------	---	---------	---	---------------	--------

COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 023 - LEGAL OFFICE PROCEDURES I - 5.00 UNITS

PREREQUISITE: CAOT 1 or equivalent and eligibility for English 28. Preparation of court pleadings and legal documents; knowledge of general law office procedures and specific procedures involved in litigation family law, corporate law, and other specialties; development of attitudes and behaviors appropriate for the legal field.

0704	LEC	1:45 pm	-	4:20 pm	TTh	YONGE, W	DH 202
------	-----	---------	---	---------	-----	----------	--------

COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 031 - BUSINESS ENGLISH (CSU) - 3.00 UNITS

PREREQUISITES: English 28 and 67. Students learn English grammar and punctuation rules; practice in writing sentences and paragraphs.

1020	LEC	9:00 am	-	10:25 am	MW	BELL, B	DH 204
3085	LEC	6:50 pm	-	10:00 pm	Th	HAYMON, S B	DH 202

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

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

1021	LEC	9:00 am	-	10:25 am	TTh	BELL, B	DH 204
3091	LEC	6:50 pm	-	10:00 pm	M	HANA, B T	DH 204

COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 043 - OFFICE PROCEDURES - 3.00 UNITS

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

1043	LEC	1:45 pm	-	3:10 pm	MW	YONGE, W	DH 202
------	-----	---------	---	---------	----	----------	--------

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

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

1032	LEC	9:00 am	-	10:25 am	MW	SCOTT, J D	DH 202
------	-----	---------	---	----------	----	------------	--------

COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 046 - MEDICAL TRANSCRIPTION - 3.00 UNITS

PREREQUISITE: CAOT 2 or equivalent, (ability to type 40 wpm), CAOT 31. ADVISORY: CAOT 44. The student develops a proficiency in accurately transcribing medical documents, including medical letters, chart notes, history and physical, and reports from CDs and/or through the Internet. Correct spelling, proofreading, correct terminology usage, and abbreviations are emphasized. Students simultaneously review anatomy and major body systems.

1035	LEC	10:35 am	-	11:35 am	MW	SCOTT, J D	DH 202
AND	LAB	11:35 am	-	12:45 pm	MW	SCOTT, J D	DH 202

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

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

3087	LAB	6:50 pm - 9:20 pm	MW	ALBERTSON, E A	DH 202
------	-----	-------------------	----	----------------	--------

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

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

1031	LAB	2:05 hrs	TBA	BELL, B	DH 207
------	-----	----------	-----	---------	--------

COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 082 - MICROCOMPUTER SOFTWARE SURVEY IN THE OFFICE (CSU) - 3.00 UNITS

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

1036	LEC	2:00 hrs	TBA	SAMBRANO, R	ON LINE
AND	LAB	3:10 hrs	TBA	SAMBRANO, R	ON LINE

CAOT 82 (1036) is taught **ONLINE** and requires you to take the midterm & final exam at LACC. Email professor the week of Feb 3 for info: sambran@lacitycollege.edu
Attend one 2-HR MANDATORY orientation at LACC: Tues., Feb 11, 12 pm, DH204 OR 4:30 pm, DH204.

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

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

1037	LEC	9:00 am - 11:05 am	S	MOTONAGA, L D	DH 204
AND	LAB	11:05 am - 2:15 pm	S	MOTONAGA, L D	DH 204
1038	LEC	1:45 pm - 2:50 pm	TTh	SAMBRANO, R	DH 204
AND	LAB	2:50 pm - 4:20 pm	TTh	SAMBRANO, R	DH 204

1053	LEC	2:05 hrs	TBA	MORIMOTO, C S	ON LINE
AND	LAB	3:10 hrs	TBA	MORIMOTO, C S	ON LINE

CAOT 84 (1053) is an **Online/Hybrid Course** taught over the Internet with 3 test sessions at LACC. Email Prof. Morimoto at morimocs@lacitycollege.edu the week of Feb 3, for information and attend the mandatory on-campus orientation: 6-8 p.m., Thur., Feb 20, DH 205.

COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 085 - MICROCOMPUTER OFFICE APPLICATIONS: SPREADSHEET (CSU) - 3.00 UNITS

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

3090	LEC	9:00 am - 9:30 am	TTh	JARA, G	DH 203
AND	LAB	9:30 am - 11:40 am	TTh	JARA, G	DH 203

COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 086 - MICROCOMPUTER OFFICE APPLICATIONS: DATABASE (CSU) - 3.00 UNITS

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

3092	LEC	6:50 pm - 7:20 pm	MW	BENTLEY, R L	DH 203
AND	LAB	7:20 pm - 9:25 pm	MW	BENTLEY, R L	DH 203

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

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

3093	LEC	6:50 pm	-	7:50 pm	TTh	BAEK, Y O	DH 204
AND	LAB	7:55 pm	-	9:25 pm	TTh	BAEK, Y O	DH 204

COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 093 - LEGAL DOCUMENT PRODUCTION - 2.00 UNITS

PREREQUISITES: CAOT 2 and 84. CO-REQUISITE: Law 2. Students produce legal documents and judicial forms using a computer. Emphasis is placed on the standards used in legal procedures for various areas of law.

3470	LEC	6:50 pm	-	8:55 pm	T	YONGE, W	DH 202
------	-----	---------	---	---------	---	----------	--------

COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 097 - INTERNET FOR BUSINESS - 3.00 UNITS

PREREQUISITE: Knowledge of Windows is helpful. Students who enroll in lecture must attend three lab hours per week. This course provides is designed to prepare students to use the Worldwide Computer Network, Internet. The course emphasizes the features of the internet including electronic mail, file transfer protocol, internet explorer, and other services and utilities.

1056	LEC	12:10 pm	-	1:10 pm	MW	ROSARIO, G D	DH 204
AND	LAB	1:10 pm	-	2:45 pm	MW	ROSARIO, G D	DH 204

COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 112 - MICROCOMPUTER OFFICE APPLICATIONS: WEB PAGE DESIGN (CSU) - 3.00 UNITS

ADVISORY: CAOT 98 or equivalent. This course is designed to help students learn the most important topics of Web page design. The course emphasizes creating a new website, integrating a database, styles and networking with HTML code.

3099	LEC	6:50 pm	-	7:50 pm	TTh	PICKRELL, J E	DH 203
AND	LAB	7:50 pm	-	9:15 pm	TTh	PICKRELL, J E	DH 203

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

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

1052	LEC	9:00 am	-	10:25 am	TTh	SCOTT, J D	DH 202
------	-----	---------	---	----------	-----	------------	--------

COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 385 - DIRECTED STUDY - COMPUTER APPLICATIONS OFFICE TECHNOLOGY (CSU) - 3.00 UNITS

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

COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 911 - COOPERATIVE EDUCATION - CAOT (CSU) - 1.00 UNITS

Students receive credit for approved internships with an employer in the field of Computer Applications and Office Technologies under the direction of the Cooperative Education Director. The internship course will assist students in acquiring desirable work habits, attitudes and career awareness. The worksite will be approved by the Department Chair. Students must work 75 hours paid or 60 hours non-paid.

9108	LEC			1:00 hrs	TBA	MEDINA, J	AD 205D
------	-----	--	--	----------	-----	-----------	---------

COMPUTER APPLICATIONS OFFICE TECHNOLOGIES 921 - COOPERATIVE EDUCATION - CAOT (CSU) - 2.00 UNITS

Students receive credit for approved internships with an employer in the field of Computer Applications and Office Technologies under the direction of the Cooperative Education Director. The internship course will assist students in acquiring desirable work habits, attitudes and career awareness. The work site will be approved by the Department Chair. Students must work 150 hours paid or 120 hours non-paid.

9110	LEC	2:05 hrs	TBA	MEDINA, J	AD 205D
------	-----	----------	-----	-----------	---------

COMPUTER SCIENCE-INFORMATION TECHNOLOGY 101 - INTRODUCTION TO COMPUTERS AND THEIR USES (UC:CSU)**- 4.00 UNITS**

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

0305 AND	LEC LAB	9:00 am - 12:10 pm 2:05 hrs	S TBA	DAUZAT, B P DAUZAT, B P	FH 301 ON LINE
0309 AND	LEC LEC	9:00 am - 10:25 am 2:15 hrs	MW TBA	HOLLIDAY, C C HOLLIDAY, C C	FH 202 ON LINE
0313 AND	LEC LAB	10:35 am - 12:00 pm 2:15 hrs	TTh TBA	DAKDUK, S DAKDUK, S	FH 202 ON LINE
3142 AND	LEC LAB	6:50 pm - 10:00 pm 2:05 hrs	Th TBA	HAGHGOO, M HAGHGOO, M	FH 208 ON LINE

0308 AND	LEC LAB	3:10 hrs 2:05 hrs	TBA TBA	FLORES, L A FLORES, L A	ON LINE ON LINE
-------------	------------	----------------------	------------	----------------------------	--------------------

*This section is an **Online Course**. Students need to have a current email address on file with LACC. For info email floresla@lacitycollege.edu*

0329 AND	LEC LAB	3:10 hrs 2:05 hrs	TBA TBA	TAVAKOLI, M TAVAKOLI, M	ON LINE ON LINE
-------------	------------	----------------------	------------	----------------------------	--------------------

*This section is an **Online Course**. Students need to have a current email address on file with LACC. For info email tavakom2@lacitycollege.edu*

0330 AND	LEC LAB	3:30 hrs 2:05 hrs	TBA TBA	FLORES, L A FLORES, L A	ON LINE ON LINE
-------------	------------	----------------------	------------	----------------------------	--------------------

*This section is an **Online Course**. Students need to have a current email address on file with LACC. For info email floresla@lacitycollege.edu*

3141 AND	LEC LAB	3:10 hrs 2:05 hrs	TBA TBA	PASHAZADEH, M B PASHAZADEH, M B	ON LINE ON LINE
-------------	------------	----------------------	------------	------------------------------------	--------------------

*This section is an **Online Course**. Students need to have a current email address on file with LACC. For info email pashazmb@lacitycollege.edu*

3143 AND	LEC LAB	3:10 hrs 2:05 hrs	TBA TBA	TAVAKOLI, M TAVAKOLI, M	ON LINE ON LINE
-------------	------------	----------------------	------------	----------------------------	--------------------

*This section is an **Online Course**. Students need to have a current email address on file with LACC. For info email tavakom2@lacitycollege.edu*

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

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

0314 AND	LEC LAB	9:00 am - 12:10 pm 2:05 hrs	S TBA	PAYES, H PAYES, H	FH 208 ON LINE
0318 AND	LEC LAB	10:35 am - 12:00 pm 2:05 hrs	TTh TBA	SAMPLEWALA, M SAMPLEWALA, M	FH 301 ON LINE
0319 AND	LEC LAB	9:00 am - 10:25 am 2:05 hrs	TTh TBA	DAKDUK, S DAKDUK, S	FH 208 ON LINE

0577 AND	LEC LAB	10:35 am - 12:00 pm 2:05 hrs	MW TBA	PASHAZADEH, M B PASHAZADEH, M B	FH 201 ON LINE
3147 AND	LEC LAB	6:50 pm - 10:00 pm 2:05 hrs	W TBA	SAMPLEWALA, M SAMPLEWALA, M	FH 208 ON LINE

0317 AND	LEC LAB	3:10 hrs 2:05 hrs	TBA TBA	FLORES, L A FLORES, L A	ON LINE ON LINE
-------------	------------	----------------------	------------	----------------------------	--------------------

*This section is an **Online Course**. Students need to have a current email address on file with LACC. For info email floresla@lacitycollege.edu*

0379 AND	LEC LAB	3:10 hrs 2:05 hrs	TBA TBA	DAKDUK, S DAKDUK, S	ON LINE ON LINE
-------------	------------	----------------------	------------	------------------------	--------------------

*This section is an **Online Course**. Students need to have a current email address on file with LACC. For info email dakduks@lacitycollege.edu*

3146 AND	LEC LAB	3:10 hrs 2:05 hrs	TBA TBA	PASHAZADEH, M B PASHAZADEH, M B	ON LINE ON LINE
-------------	------------	----------------------	------------	------------------------------------	--------------------

*This section is an **Online Course**. Students need to have a current email address on file with LACC. For info email pashazmb@lacitycollege.edu*

COMPUTER SCIENCE-INFORMATION TECHNOLOGY 104 - MATHEMATICS FOR PROGRAMMERS (CSU) - 3.00 UNITS

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

0381	LEC	3:10 hrs	TBA	TAVAKOLI, M	ON LINE
------	-----	----------	-----	-------------	---------

*This section is an **Online Course**. Students need to have a current email address on file with LACC. For info email tavakom2@lacitycollege.edu*

3161	LEC	6:50 pm - 10:00 pm	MW	GONSOSKI, S J	FH 202
------	-----	--------------------	----	---------------	--------

*This section is a **Short-Term Course**. (8 Week Class - Starts 2/10/2014, Ends 4/5/2014)*

COMPUTER SCIENCE-INFORMATION TECHNOLOGY 107 - PROGRAMMING LOGIC (UC:CSU) - 3.00 UNITS

PREREQUISITE: CSIT 103. ADVISORY: Mathematics 125. NOTE: Any student enrolled in 100% online class must have a valid email address filed with admissions office. If by the first day of the semester, you have no communication with the Instructor of the course you must initiate contact or your spot may be given to other students on the waitlist.

0382	LEC	3:10 hrs	TBA	TAVAKOLI, M	ON LINE
------	-----	----------	-----	-------------	---------

*This section is an **Online Course**. Students need to have a current email address on file with LACC. For info email tavakom2@lacitycollege.edu*

3162	LEC	6:50 pm - 10:00 pm	MW	BOLANDHEMAT, F	FH 202
------	-----	--------------------	----	----------------	--------

*This section is a **Short-Term Course**. (9 Week Class - Starts 4/14/2014, Ends 6/9/2014)*

COMPUTER SCIENCE-INFORMATION TECHNOLOGY 108 - BEGINNING VISUAL BASIC PROGRAMMING (UC:CSU) - 3.00 UNITS

PREREQUISITE: CSIT 101 with a satisfactory grade or better or equivalent. A beginning programming course in the Visual Basic Programming Language.

0336	LEC	10:35 am - 12:00 pm	TTh	DAUZAT, B P	FH 208
------	-----	---------------------	-----	-------------	--------

COMPUTER SCIENCE-INFORMATION TECHNOLOGY 134 - OPERATING SYSTEMS (CSU) - 3.00 UNITS

PREREQUISITE: CSIT 101 or CSIT 103.

3189 AND	LEC LAB	7:00 pm - 9:05 pm 2:05 hrs	T TBA	TAVAKOLI, M TAVAKOLI, M	FH 201 ON LINE
-------------	------------	-------------------------------	----------	----------------------------	-------------------

COMPUTER SCIENCE-INFORMATION TECHNOLOGY 139 - C++PROGRAMMING I (UC:CSU) - 3.00 UNITS

PREREQUISITE: CSIT 103. The student learns all CS1 topics including Problem Analysis and Program Design, Simple Data Types, Streams and File I/O, Control Structures, Functions, Arrays, and Strings emphasizing procedural programming with C++.

0226	LEC	10:35 am	-	12:45 pm	MW	DAUZAT, B P	FH 202
AND	LAB			4:15 hrs	TBA	DAUZAT, B P	ON LINE
<i>This section is a Short-Term Course. (8 Week Class - Starts 2/10/2014, Ends 4/5/2014)</i>							

COMPUTER SCIENCE-INFORMATION TECHNOLOGY 140 - C++ PROGRAMMING II (UC:CSU) - 3.00 UNITS

PREREQUISITE: CO SCI 139. Students learns Object-Oriented and Advanced programming with C++ including Classes, Data Abstractions, Inheritance, Composition, Virtual Functions, Operators & Functions Overloading, Templates, Exception Handling, Recursion, Pointers, Dynamic Data Types, and Linked Lists.

6000	LEC	7:00 pm	-	9:05 pm	T	TAVAKOLI, M	FH 208
AND	LAB			2:05 hrs	TBA	TAVAKOLI, M	ON LINE
0227	LEC	10:35 am	-	12:45 pm	MW	DAUZAT, B P	FH 202
AND	LAB			4:15 hrs	TBA	DAUZAT, B P	ON LINE
<i>This section is a Short-Term Course. (9 Week Class - Starts 4/14/2014, Ends 6/9/2014)</i>							

COMPUTER SCIENCE-INFORMATION TECHNOLOGY 141 - PROGRAMMING IN JAVA (UC:CSU) - 3.00 UNITS

PREREQUISITE: CSIT 101 or CSIT 103. ADVISORY: CSIT 107 and CSIT 104.

3190	LEC	6:50 pm	-	8:55 pm	TTh	SAMPLEWALA, M	FH 202
AND	LAB			4:15 hrs	TBA	SAMPLEWALA, M	ON LINE
<i>This section is a Short-Term Course. (8 Week Class - Starts 2/10/2014, Ends 4/5/2014)</i>							

COMPUTER SCIENCE-INFORMATION TECHNOLOGY 142 - ADVANCED JAVA (CSU) - 3.00 UNITS

3192	LEC	6:50 pm	-	9:00 pm	TTh	ATKINSON, P S	FH 202
AND	LAB			5:15 hrs	TBA	ATKINSON, P S	ON LINE
<i>This section is a Short-Term Course. (9 Week Class - Starts 4/14/2014, Ends 6/9/2014)</i>							

COMPUTER SCIENCE-INFORMATION TECHNOLOGY 148 - ADVANCED SPREADSHEET APPLICATIONS (CSU) - 3.00 UNITS

PREREQUISITE: CSIT 101 or CSIT 103. Students receive guidance in advanced spreadsheet operations, including nested functions, data tables, exporting/importing data, what-if-analysis, macro development, macro, logic, printing enhancements and spreadsheet systems development.

1468	LEC			1:55 hrs	TBA	PASHAZADEH MONA	ON LINE
AND	LAB			3:00 hrs	TBA	PASHAZADEH MONA	ON LINE
<i>This section is an Online Course. Students need to have a current email address on file with LACC. For info email</i>							

COMPUTER SCIENCE-INFORMATION TECHNOLOGY 158 - HYPER-TEXT MARKUP LANGUAGE (CSU) - 3.00 UNITS

PREREQUISITE: CSIT 101. A thorough coverage of Hyper-Text Markup Language, including style, multimedia devices, HTML code generators, Common Gateway Interface (CGI), CGI Script languages and programming order, processing and security considerations. Emphasis is on www page generation for business. NOTE: Any student enrolled in 100% online class must have a valid email address filed with admissions office. If by the first day of the semester, you have no communication with the Instructor of the course you must initiate contact or your spot may be given to other students on the waitlist.

3197	LEC	7:00 pm	-	9:05 pm	M	TITCHENELL, K G	FH 208
AND	LAB			2:05 hrs	TBA	TITCHENELL, K G	ON LINE

COMPUTER SCIENCE-INFORMATION TECHNOLOGY 186 - INTRODUCTION TO ORACLE: SQL AND PL/SQL (CSU) - 3.00 UNITS

The student learns the concepts of both relational and object relational databases and the SQL language. Students learn about data server technology and how to create and maintain database objects and how to store, retrieve, and manipulate data.

0347	LEC		2:05 hrs	TBA	DAKDUK, S	ON LINE
AND	LAB	9:00 am - 12:10 pm		S	DAKDUK, S	FH 201

COMPUTER SCIENCE-INFORMATION TECHNOLOGY 188 - ORACLE DBA PART 1B: BACKUP AND RECOVERY - 3.00 UNITS

PREREQUISITE: CSIT 187. This course introduces students to the critical task of planning and implementing database backup and recovery strategies. The class addresses backup and recovery techniques and examines various backup, failure, restore, and recovery scenarios. In hands-on exercises students examine backup methodologies based on business requirements in a mission critical enterprise.

0168	LEC	9:00 am - 11:05 am	S	SAMPLEWALA, M	FH 202
AND	LAB	3:10 hrs	TBA	SAMPLEWALA, M	ON LINE

COMPUTER TECHNOLOGY 001 - INTRODUCTION TO COMPUTERS FOR TECHNICIANS (CSU) - 4.00 UNITS

ADVISORIES: English 28 and 67 or equivalent. In this first course in the computer technology major students learn the physical aspects of computer hardware and low-level programming.

0350	LEC	9:00 am - 10:25 am	MW	HOLMES, G W	FH B06
AND	LAB	10:35 am - 12:00 pm	MW	HOLMES, G W	FH B06
3170	LEC	6:50 pm - 10:00 pm	M	HOLMES, G W	FH B06
AND	LAB	6:50 pm - 10:00 pm	W	HUMBLE, F F	FH B06

COMPUTER TECHNOLOGY 012 - INTRODUCTION TO COMPUTER HARDWARE (CSU) - 4.00 UNITS

One of two courses on the computer hardware and operation to prepare students for CompTIA A+ certification exam.

0352	LEC	9:00 am - 10:25 am	MW	YAZDANIAN, M	FH B23
AND	LAB	10:35 am - 12:00 pm	MW	YAZDANIAN, M	FH B23
3172	LEC	6:50 pm - 10:00 pm	M	YAZDANIAN, M	FH B23
AND	LAB	6:50 pm - 10:00 pm	W	YAZDANIAN, M	FH B23

COMPUTER TECHNOLOGY 014 - A-PLUS CERTIFICATION PREPARATION - 4.00 UNITS

One of two courses on the computer hardware and operation to prepare students for CompTIA A+ certification exam.

0353	LEC	9:00 am - 10:25 am	TTh	YAZDANIAN, M	FH B09
AND	LAB	10:35 am - 12:00 pm	TTh	YAZDANIAN, M	FH B09
3055	LEC	6:50 pm - 10:00 pm	T	STAFF, S C	FH B09
AND	LAB	6:50 pm - 10:00 pm	Th	STAFF, S C	FH B09

COMPUTER TECHNOLOGY 015 - NET-PLUS CERTIFICATION PREPARATION - 4.00 UNITS

PREREQUISITE: Computer Technology 4. ADVISORIES: Computer Technology 1 and 12. Provides an in-depth examination of the technology and skill necessary to install, configure, and operate local and wide-area computer networks. Prepares the student for the CompTIA Network+ Certification Examination.

3126	LEC	6:50 pm - 10:00 pm	M	VILLERAL, S M	FH B02
AND	LAB	6:50 pm - 10:00 pm	W	VILLERAL, S M	FH B02

COMPUTER TECHNOLOGY 016 - SECURITY + CERTIFICATION PREPARATION - 4.00 UNITS

3066	LEC	6:50 pm - 10:00 pm	T	PRATT, A P	FH B02
AND	LAB	6:50 pm - 10:00 pm	Th	PRATT, A P	FH B02

COMPUTER TECHNOLOGY 030 - INTRODUCTION TO MICROPROCESSORS - 4.00 UNITS

PREREQUISITE: Computer Technology 20. Co-requisite: Co Tech 36. ADVISORY: Electronics 8. Students receive a survey of various microprocessor devices with an in-depth analysis of a selected microprocessor.

3177	LEC	6:50 pm	-	10:00 pm	M	ZHANG, M	FH B07
AND	LAB	6:50 pm	-	10:00 pm	W	ZHANG, M	FH B07

COMPUTER TECHNOLOGY 036 - DIGITAL DEVICES AND CIRCUITS - 4.00 UNITS

PREREQUISITE: Computer Technology 20. ADVISORY: Electronics 8. Students learn about digital integrated circuit devices such as registers, counters, encoder/decoders, multiplexer/demultiplexers, memory devices, and programmable logic arrays. Laboratory emphasizes use of dual-trace oscilloscope.

3179	LEC	6:50 pm	-	10:00 pm	T	STAFF, S C	FH B07
AND	LAB	6:50 pm	-	10:00 pm	Th	STAFF, S C	FH B07

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

Students receive college credit for supervised employment intended to assist students in acquiring desirable work habits, attitudes and career awareness. Topics include preparing for the changing job market, writing applications and resumes, communication skills, and awareness of on-the-job relations with other employees, supervisors, and the general public. The work experience need not be related to the student's educational goals. Students must work 75 paid hours or 60 volunteer hours during the semester.

9490	LEC	3:20 hrs	TBA	MEDINA, J	AD 205D
<i>This section is a Short-Term Course. (5 Week Class - Starts 2/10/2014, Ends 3/14/2014)</i>					
9493	LEC	2:50 hrs	TBA	MEDINA, J	AD 205D
<i>This section is a Short-Term Course. (6 Week Class - Starts 3/14/2014, Ends 4/25/2014)</i>					
9495	LEC	2:20 hrs	TBA	MEDINA, J	AD 205D
<i>This section is a Short-Term Course. (7 Week Class - Starts 4/28/2014, Ends 6/9/2014)</i>					

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

Students receive college credit for supervised employment intended to assist students in acquiring desirable work habits, attitudes and career awareness. Topics include preparing for the changing job market, writing applications and resumes, communication skills, and awareness of on-the-job relations with other employees, supervisors, and the general public. The work experience need not be related to the student's educational goals. Students must work 75 paid hours or 60 volunteer hours during the semester.

9491	LEC	2:05 hrs	TBA	MEDINA, J	AD 205D
9494	LEC	5:50 hrs	TBA	MEDINA, J	AD 205D
<i>This section is a Short-Term Course. (6 Week Class - Starts 3/14/2014, Ends 4/25/2014)</i>					
9496	LEC	5:00 hrs	TBA	MEDINA, J	AD 205D
<i>This section is a Short-Term Course. (7 Week Class - Starts 4/25/2014, Ends 6/9/2014)</i>					

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

This course grants college credit for supervised employment intended to assist students in acquiring desirable work habits, attitudes and career awareness. Topics include preparing for the changing job market, writing applications and resumes, communication skills, and awareness of on-the-job relations with other employees, supervisors, and the general public. The work experience need not be related to the student's educational goals. Students must work 225 paid hours or 180 volunteer hours during the semester.

9492	LEC	3:10 hrs	TBA	MEDINA, J	AD 205D
------	-----	----------	-----	-----------	---------

CORRECTIONS 001 - INTRODUCTION TO CORRECTIONS (CSU) - 3.00 UNITS

Students learn the nature of the correctional system which includes: the aims and objectives of corrections, probation, institutions, services, supervision of inmates, and career opportunities

3168	LEC	3:30 pm - 6:40 pm	T	CABALLERO, J C	CHEM 106
------	-----	-------------------	---	----------------	----------

DANCE SPECIALTIES 321 - SOCIAL DANCE TECHNIQUES I (CSU) - 1.00 UNITS

Students learn basic social dance steps and combinations, terminology, music and appreciation of dance as an art form.

2007	LAB	10:00 am - 12:05 pm	T	GLICKMAN, D C	WG 206
2908	LAB	6:50 pm - 8:55 pm	T	WHITMORE, C A	WG 206
2984	LAB	4:40 pm - 6:45 pm	M	JENSEN, K L	WG 206

4619	LAB	9:00 am - 11:05 am	S	STAFF, S C	ESAT HIGH
<i>This section is held Off-Campus at Alliance Environmental Science and Technology High School at 2930 Fletcher Drive, 90065. For additional information please contact Harley Haas at haashh@lacitycollege.edu</i>					

DANCE SPECIALTIES 331 - TAP DANCE TECHNIQUES I (CSU) - 1.00 UNITS

Students learn basic tap dance steps and combinations, terminology, music, and appreciation of dance as an art form.

2909	LAB	4:40 pm - 6:45 pm	Th	WHITMORE, C A	WG 206
------	-----	-------------------	----	---------------	--------

DANCE STUDIES 301 - CHOREOGRAPHY I (CSU) - 1.00 UNITS

Students choreograph and perform dances with emphasis on energy space and time using basic steps and combinations, spacing, design, terminology, and music. Students learn an appreciation of dance as a performing art form.

2154	LAB	1:30 pm - 3:35 pm	Th	SINGER, L	WG 202
------	-----	-------------------	----	-----------	--------

DANCE STUDIES 805 - HISTORY AND APPRECIATION OF DANCE (UC:CSU) - 3.00 UNITS

PREREQUISITES: English 28 and 67. Students learn a historical perspective of dance from ritual to contemporary theatrical dance forms focusing on the ethnic, cultural and ritual forms of dance as it affects and reflects the world in which people live. Primarily, students focus on how Dance reflects the times, historical, social and political climate of the day. Students consider the impact of dance on the western world and how it has been affected by the different dance traditions world-wide.

2916	LEC	6:50 pm - 10:00 pm	W	SINGER, L	WG 102C
------	-----	--------------------	---	-----------	---------

DANCE TECHNIQUES 111 - BALLET TECHNIQUES I (UC:CSU) - 1.00 UNITS

Students learn basic Ballet steps and combinations at an introductory level, terminology, music, and appreciation of dance as a performing art.

2147	LAB	1:45 pm - 3:50 pm	M	LUBOW, C S	WG 202
2906	LAB	4:30 pm - 6:35 pm	M	LUBOW, C S	WG 202

DANCE TECHNIQUES 121 - JAZZ DANCE TECHNIQUES I (UC:CSU) - 1.00 UNITS

Students learn beginning jazz dance technique with an emphasis on basic steps, combinations, terminology, music, and appreciation of dance as a performing art form.

2932	LAB	4:00 pm - 6:05 pm	F	JENSEN, K L	WG 202
------	-----	-------------------	---	-------------	--------

2150	LAB	11:30 am - 1:40 pm	MW	ECKLER, P	WG 202
<i>This section is a Short-Term Course. (8 Week Class - Starts 2/10/2014, Ends 4/5/2014)</i>					

2247	LAB	11:30 am - 1:40 pm	MW	ECKLER, P	WG 202
<i>This section is a Short-Term Course. (9 Week Class - Starts 4/14/2014, Ends 6/9/2014)</i>					

DANCE TECHNIQUES 122 - JAZZ DANCE TECHNIQUES II (UC:CSU) - 1.00 UNITS

PREREQUISITE: Dance Techniques 121 Students learn elementary jazz dance technique with an emphasis on basic elementary level steps, combinations, terminology, music, and appreciation of dance as a performing art form.

2151	LAB	11:30 am - 1:40 pm	MW	ECKLER, P	WG 202
<i>This section is a Short-Term Course. (9 Week Class - Starts 4/14/2014, Ends 6/9/2014)</i>					

DANCE TECHNIQUES 141 - MODERN DANCE TECHNIQUES I (UC:CSU) - 1.00 UNITS

Students learn basic Modern Dance steps and combinations, terminology, music, and appreciation of dance as a performing art. Course may be taken four times.

2928	LAB	4:30 pm - 6:35 pm	T	CUMMINS, D J	WG 202
2930	LAB	4:30 pm - 6:35 pm	W	CUMMINS, D J	WG 202

DANCE TECHNIQUES 142 - MODERN DANCE TECHNIQUES II (CSU) - 1.00 UNITS

PREREQUISITE: Modern Dance Techniques I Students learn basic Modern Dance steps and combinations, terminology, music, and appreciation of dance as a performing art.

2931	LAB	4:30 pm - 6:35 pm	W	CUMMINS, D J	WG 202
------	-----	-------------------	---	--------------	--------

DANCE TECHNIQUES 221 - YOGA SKILLS I (CSU) - 1.00 UNITS

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

2124	LAB	10:10 am - 12:10 pm	F	ECKLER, P	KINN 130
2241	LAB	2:30 pm - 4:30 pm	W	JENSEN, K L	KINN 130
2964	LAB	5:00 pm - 6:05 pm	MW	SINGER, L	KINN 130
2910	LAB	6:50 pm - 8:55 pm	T	CUMMINS, D J	KINN 130

**FOR LACC/UCLA MASTER CERAMIST PROGRAM CLASSES
PLEASE CONTACT THE DENTAL DEPARTMENT OFFICE AT
323-953-4000, EXT. 2500 or EXT. 2501**

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

Open to all college students. ADVISORY: English 73 or above. Orientation to the field of dental laboratory technology, including ethics, jurisprudence, history, and categories of training and employment.

0361	LEC	8:00 am - 8:55 am	F	COHEN, D B	SCI 307
AND	LAB	8:55 am - 12:05 pm	F	COHEN, D B	SCI 307

DENTAL TECHNOLOGY 101 - ELEMENTS OF DENTAL TECHNOLOGY - 2.00 UNITS

ADVISORY: English 21 or equivalent. Open to all college students. Students receive an orientation to the field of dental laboratory technology, including ethics, jurisprudence, history, and categories of training and employment.

3313	LEC	4:40 pm - 6:50 pm	F	RAMADAN, O A	SCI 132
------	-----	-------------------	---	--------------	---------

DENTAL TECHNOLOGY 102 - DENTAL ANATOMY AND TERMINOLOGY - 3.00 UNITS

ADVISORY: English 21 or equivalent. Open to all college students. The students learn about oral cavity and dental terminology, including morphology and function of primary and secondary human dentition, occlusion concepts and anatomical landmarks. Additionally, the students learn the significance of: skull of osteology, myology and tooth supporting structures histology.

0114	LEC	1:00 pm - 4:20 pm	F	COHEN, A S	SCI 132
------	-----	-------------------	---	------------	---------

DENTAL TECHNOLOGY 103 - COMPLETE DENTURE PROSTHETICS I - 5.00 UNITS

PREREQUISITE: Dental Technology 100. ADVISORY: English 73 or above. Beginning techniques and skills of complete denture construction and laboratory procedures.

0112	LEC	1:35 pm	-	3:05 pm	MW	RAMADAN, O A	SCI 307
AND	LAB	3:05 pm	-	5:55 pm	MW	RAMADAN, O A	SCI 307

DENTAL TECHNOLOGY 105 - COMPLETE DENTURE PROSTHETICS II - 2.00 UNITS

PREREQUISITE: Dental Technology 103. ADVISORY: English 73 or above. Construction of maxillary and mandibular dentures in balanced occlusion.

0362	LEC	1:35 pm	-	2:30 pm	T	RAMADAN, O A	SCI 307
AND	LAB	2:30 pm	-	5:40 pm	T	RAMADAN, O A	SCI 307

DENTAL TECHNOLOGY 108 - GNATHOLOGICAL CONCEPTS - 3.00 UNITS

PREREQUISITE: Dental Technology 109. A study of advanced occlusion concepts. Organic waxing of the occlusal surfaces will be accomplished on fully adjustable articulators, includes maxillary and mandibular posterior and anterior dentition.

0359	LEC	1:35 pm	-	3:35 pm	Th	RAMADAN, O A	SCI 307
AND	LAB	3:35 pm	-	5:35 pm	Th	RAMADAN, O A	SCI 307

DENTAL TECHNOLOGY 109 - FIXED PROSTHETICS I - 4.00 UNITS

PREREQUISITE: Dental Technology 100. ADVISORY: English 73 or above. Introduction to the technique of making precision dental castings from wax patterns.

0113	LEC	1:35 pm	-	2:35 pm	TTh	GERSTEL, M J	SCI 313
AND	LAB	2:35 pm	-	5:50 pm	TTh	GERSTEL, M J	SCI 313

DENTAL TECHNOLOGY 111 - FIXED PROSTHETICS II - 5.00 UNITS

PREREQUISITE: Dental Technology 109. Waxing single and multiple units by using PTC techniques and methodology based on student learning outcomes. Learning and understanding concepts such as: tooth contour alignment, functional and morphological occlusion. Applied techniques in sprung, investing and casting including soldering are part of the course outline.

0119	LEC	1:35 pm	-	3:15 pm	MW	GERSTEL, M J	SCI 313
AND	LAB	3:15 pm	-	6:05 pm	MW	GERSTEL, M J	SCI 313

DENTAL TECHNOLOGY 112 - REMOVABLE PARTIAL DENTURE PROSTHETICS I - 3.00 UNITS

PREREQUISITE: Dental Technology 103. An introduction to the study of removable partial denture construction, use of the dental surveyor, design of the partial, waxing and casting techniques.

0366	LEC	1:35 pm	-	3:40 pm	F	COHEN, D B	SCI 307
AND	LAB	3:40 pm	-	5:45 pm	F	COHEN, D B	SCI 307

DENTAL TECHNOLOGY 202 - LABORATORY MANAGEMENT - 2.00 UNITS

PREREQUISITE: Completion of 3rd semester courses with a grade of "C" or better. CO-REQUISITE: Dental Technology 207, 208. Opportunity to observe and work with a skilled technician in a dental office, clinic, or laboratory a minimum of 6 hours per week.

0367	LAB	1:35 pm	-	5:40 pm	M	COHEN, A S	FIEL D
AND	LAB	2:30 pm	-	4:20 pm	W	COHEN, A S	SCI 307

DENTAL TECHNOLOGY 207 - ADVANCED COMPLETE DENTURES - 10.00 UNITS

PREREQUISITE: Dental Technology 105. This course is the second course for Removable Prosthetic Specialists in the Dental Technology Program. This course incorporates advanced removable partial denture design, and manufacturing techniques.

0224	LEC	8:00 am	-	9:00 am	MTWTh	COHEN, D B	SCI 307
AND	LAB	9:00 am	-	12:15 pm	MTWTh	COHEN, D B	SCI 307

DENTAL TECHNOLOGY 208 - ADVANCED CERAMIC RESTORATION - 10.00 UNITS

0475	LEC	8:00 am	-	9:00 am	MW	COHEN, A S	SCI 313
AND	LEC	8:00 am	-	9:00 am	TTh	COHEN, A S	SCI 313
AND	LAB	9:00 am	-	12:10 pm	MW	COHEN, A S	SCI 313
AND	LAB	9:00 am	-	12:10 pm	TTh	COHEN, A S	SCI 313

EARTH SCIENCE 001 - EARTH SCIENCE (UC:CSU) - 3.00 UNITS

ADVISORIES: Eligibility English 28 and 67 or its equivalent. The student receives a general introduction to the study of the earth's rocks, landforms, atmosphere, and oceans. The student learns interrelationships between the land, atmosphere, and ocean and relates these subjects to global climate change.

1179	LEC	9:00 am	-	10:25 am	MW	HURST, T A	SCI 200
0596	LEC	10:35 am	-	12:00 pm	MW	SCRIVNER, P J	FH 220

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

ADVISORIES: English 28 and 67 or equivalent. A course in microeconomics introducing the principles and methods of economic analysis, economic institutions, and issues of economic policy. Emphasis is placed upon production, distribution and consumption of goods and services. Also the allocation of scarce economic resources, and the distribution of income through the private enterprise system.

0376	LEC	9:00 am	-	10:25 am	TTh	HOLZNER, J E	AD 303
1183	LEC	10:35 am	-	12:00 pm	TTh	HOLZNER, J E	AD 303

0378	LEC	3:10 hrs	TBA	HOLZNER, J E	ON LINE
<i>This section is an Online Course. Students need to have a current email address on file with LACC.</i>					

3184	LEC	3:10 hrs	TBA	HOLZNER, J E	ON LINE
<i>This section is an Online Course. Students need to have a current email address on file with LACC.</i>					

ECONOMICS 002 - PRINCIPLES OF ECONOMICS II (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or equivalent. A course in macroeconomics emphasizing aggregative economic analysis, including money and banking, national income determination, business fluctuations, and other topics relevant to macroeconomic analysis.

0389	LEC	10:35 am	-	12:00 pm	MW	HOLZNER, J E	AD 303
------	-----	----------	---	----------	----	--------------	--------

0380	LEC	2:50 hrs	TBA	HOLZNER, J E	ON LINE
<i>This section is an Online Course. Students need to have a current email address on file with LACC.</i>					

ELECTRONICS 002 - INTRODUCTION TO ELECTRONICS (CSU) - 3.00 UNITS

Students learn the basic concepts of electricity and technological implications of electronics. The laboratory emphasizes skills in breadboarding and soldering and hands-on exposure to basic electronic principles.

0390	LEC	1:45 pm	-	2:35 pm	MW	YAZDANIAN, M	FH B07
AND	LAB	2:45 pm	-	3:35 pm	MW	YAZDANIAN, M	FH B07

ELECTRONICS 004 - FUNDAMENTALS OF ELECTRONICS I (CSU) - 4.00 UNITS

COREQUISITE: Electronics 10. Students learn the theory and operation of DC circuits, circuit analysis, and the use of test equipment.

0391	LEC	9:00 am	-	10:25 am	TTh	HOLMES, G W	FH B07
AND	LAB	10:35 am	-	12:00 pm	TTh	HOLMES, G W	FH B07

ELECTRONICS 006 - FUNDAMENTALS OF ELECTRONICS II (CSU) - 4.00 UNITS

PREREQUISITE: Electronics 4. COREQUISITE: Electronics 12. The student learns the theory and operation of AC circuits, circuit analysis, and the use of test equipment.

0398	LEC	9:00 am	-	10:25 am	MW	SARKISSIAN, R	FH B07
AND	LAB	10:35 am	-	12:00 pm	MW	SARKISSIAN, R	FH B07

ELECTRONICS 010 - MATHEMATICS OF ELECTRONICS I (CSU) - 3.00 UNITS

The student learns mathematical methods and techniques for the solution of basic DC circuit problems.

0400	LEC	1:45 pm	-	3:10 pm	TTh	SPROTT, L B	FH B04
------	-----	---------	---	---------	-----	-------------	--------

ELECTRONICS 012 - MATHEMATICS OF ELECTRONICS II (CSU) - 3.00 UNITS

PREREQUISITE: Electronics 10. Students develop skills in the use of algebra, trigonometry, complex numbers, logarithms, and determinants as needed in electronics calculations. Techniques of network solutions including Kirchhoff's and Ohm's laws and Thevenin's and Norton's theorems are emphasized.

0115	LEC	1:45 pm	-	3:10 pm	MW	STAFF, S C	FH B04
------	-----	---------	---	---------	----	------------	--------

ELECTRONICS 101 - SCIENCE ELECTRONICS (CSU) - 3.00 UNITS

ADVISORY: Electronics 2. Open to all students. Students receive a survey of electronics technology in the context of the principles of science. The application of the methods of science, technology, engineering, and mathematics (STEM) to topics ranging from basic circuits to complex integrated circuits.

3006	LEC	6:50 pm	-	10:00 pm	T	ERICKSON, R W	FH B06
------	-----	---------	---	----------	---	---------------	--------

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

Students learn about the engineering method and strategies for academic and career success in engineering. Students are introduced to mechanical, civil, electrical, and computer systems engineering through project work. The vast range disciplines and opportunities in engineering are presented. Students are guided through challenging design exercises to develop skills in planning, communication, team working, and creativity. Only basic mathematics skills are required

3195	LEC	4:30 pm	-	6:40 pm	Th	DATIS, A P	SCI 126
------	-----	---------	---	---------	----	------------	---------

4613	LEC	4:00 pm	-	6:05 pm	Th	DANIEL BERHE, S	NDCS HIGH
------	-----	---------	---	---------	----	-----------------	-----------

*This section is held Off-Campus. Location not given, so unable to post the information. For additional information please contact Harley Haas at haashl@lacitycollege.edu***ENGINEERING, GENERAL 131 - STATICS (UC:CSU) - 3.00 UNITS**

PREREQUISITE: Physics 101. The student learns how to apply vector analysis of forces and moments to determine the equilibrium conditions in trusses, frames, and machines. The course also covers center of mass, centroids, friction, and moment of inertia.

1967	LEC	9:00 am	-	10:25 am	MW	CUEVAS, G N	FH 208
------	-----	---------	---	----------	----	-------------	--------

ENGINEERING, GENERAL 151 - MATERIALS OF ENGINEERING (UC:CSU) - 3.00 UNITS

PREREQUISITES: Physics 101 and Chemistry 101. The student learns how the properties of materials are related to atomic and crystal structure and how processing influences structure and hence properties. Topics include atomic structure and bonding; crystalline structures; phases and phase diagrams; metals; polymers; ceramics; composites; mechanical deformation, fracture, electrical, and magnetic properties.

3026	LEC	6:50 pm	-	10:00 pm	Th	BHAKTA, J	FH 308
------	-----	---------	---	----------	----	-----------	--------

ENGINEERING, GENERAL 212 - INTRODUCTION TO ENGINEERING DESIGN (UC:CSU) - 3.00 UNITS Rpt 3

Students develop 3-D representations of engineering components and assemblies using Solidworks feature based parametric solid modeling software. Instruction is given in the types of solid object manipulations that are common to all parametric solid modeling software used in industry to construct components that can be further combined to make assemblies. The preparation of engineering drawings from the 3-D representation using automation tools is also covered.

0117	LEC	9:00 am	-	10:00 am	S	DANIEL BERHE, S	SCI 216
AND	LAB	10:00 am	-	5:00 pm	S	DANIEL BERHE, S	SCI 216

ENGLISH 020 - COLLEGE READING SKILLS (NDA) - 6.00 UNITS

PREREQUISITE: Appropriate score on the English Placement Exam. Students receive instruction in techniques of writing clear, coherent compositions and improvement in reading skills which reinforce writing skills necessary for academic success.

0418	LEC	9:00 am	-	12:10 pm	TTh	SILVER, R H	FH 214
0337	LEC	9:30 am	-	4:00 pm	S	MARTINEZ, S P	JH 219
0414	LEC	12:30 pm	-	3:40 pm	MW	MARTINEZ, S P	JH 203

ENGLISH 021 - ENGLISH FUNDAMENTALS (NDA) - 3.00 UNITS

PREREQUISITE: English 20. ADVISORY: English 67. The student receives an introduction to English fundamentals in formal academic writing, focusing on basic grammar, reading, and writing skills.

0195	LEC	1:45 pm	-	3:10 pm	TTh	ELIZONDO, S A	JH 213
3213	LEC	3:30 pm	-	4:55 pm	TTh	ELIZONDO, S A	FH 214

ENGLISH 028 - INTERMEDIATE READING AND COMPOSITION - 3.00 UNITS

PREREQUISITE: English 21 or 97 or 6A or Placement Exam. COREQUISITE: English 67. Students receive instruction in techniques of writing at the college level. Students develop writing and reading skills, with emphasis on grammar, various essay forms, and analysis of fiction and non-fiction materials.

LACC First Year Experience Program

The following sections of English are reserved for students in the *LACC First Year Experience Program*. Students in these sections receive special support and are expected to participate in weekly tutorial session meetings outside of regularly scheduled class times. If you are interested in becoming a member of the LACC First Year Experience Program and taking one of these special classes, please contact one of the following FYE Counselors:

Mario Escalante (Email: escalama@lacitycollege.edu; Phone: x2255) or Ed Bird Song (Email: songeb@lacitycollege.edu; Phone: x1256)

0432	LEC	9:00 am	-	10:25 am	MW	RUIZ, D J	JH 313
0427	LEC	9:00 am	-	10:25 am	TTh	KENDALL, E W	JH 314
0431	LEC	10:35 am	-	12:00 pm	TTh	MAECK, A T	FH B24
0433	LEC	12:10 pm	-	1:35 pm	MW	ELAHI, N K	FH 214

ENGLISH 028 - INTERMEDIATE READING AND COMPOSITION - 3.00 UNITS

PREREQUISITE: English 21 or 97 or 6A or Placement Exam. COREQUISITE: English 67. Students receive instruction in techniques of writing at the college level. Students develop writing and reading skills, with emphasis on grammar, various essay forms, and analysis of fiction and non-fiction materials.

1372	LEC	9:00 am	- 10:25 am	MW	AGUILAR, C G	JH 218
0423	LEC	9:00 am	- 10:25 am	TTh	ROSE, P	JH 311
0558	LEC	9:00 am	- 10:25 am	TTh	LYNCH, J J	FH 222
0261	LEC	9:30 am	- 12:40 pm	F	STAFF, S C	JH 311
0452	LEC	9:30 am	- 12:50 pm	S	SMITH, L T	JH 213
0402	LEC	10:35 am	- 12:00 pm	MW	ROWE, K A	FH 220
0504	LEC	10:35 am	- 12:00 pm	MW	FRIEDLANDER, C A	JH 313
0549	LEC	10:35 am	- 12:00 pm	TTh	ELAHI, N K	JH 219
0430	LEC	12:10 pm	- 1:35 pm	MW	STAFF, S C	JH 213
0515	LEC	1:00 pm	- 4:10 pm	S	STAFF, S C	JH 213
0505	LEC	1:45 pm	- 3:10 pm	MW	STAFF, S C	JH 313
0439	LEC	2:00 pm	- 3:25 pm	TTh	PATTHEY, G G	JH 201
0424	LEC	3:30 pm	- 4:55 pm	MW	SIDER, J	JH 213
3198	LEC	3:30 pm	- 4:55 pm	TTh	CORBETT, A G	JH 314
3204	LEC	3:30 pm	- 6:40 pm	W	CARAM, E L	JH 103
3371	LEC	5:10 pm	- 6:35 pm	MW	DANCOFF, J	JH 213
3502	LEC	5:10 pm	- 6:35 pm	TTh	CORBETT, A G	JH 311
3200	LEC	6:50 pm	- 10:00 pm	M	BECKETT, A	JH 315
3203	LEC	6:50 pm	- 10:00 pm	T	JEWETT, K	JH 214
3354	LEC	6:50 pm	- 10:00 pm	T	IRELAND, S P	JH 313
3154	LEC	6:50 pm	- 10:00 pm	W	STEVENSON, T	JH 313
3370	LEC	6:50 pm	- 10:00 pm	W	HERNANDEZ, L A	JH 201
3202	LEC	6:50 pm	- 10:00 pm	Th	ROWE, K A	JH 213
3207	LEC	6:50 pm	- 10:00 pm	Th	MURRAY, G A	JH 313

0422	LEC	3:30 pm	- 6:40 pm	MW	LAPP, R E	JH 212
<i>This section is a Short-Term Course. (8 Week Class - Starts 2/10/2014, Ends 4/5/2014)</i>						

0486	LEC	3:30 pm	- 6:40 pm	TTh	ZIMBLER, J L	JH 213
<i>This section is a Short-Term Course. (8 Week Class - Starts 2/10/2014, Ends 4/5/2014)</i>						

4630	LEC	3:30 pm	- 4:55 pm	MW	DI DOMENICO, M F	HOLL HIGH
<i>This section is held Off-Campus at Hollywood High School at 1521 North Highland Avenue, 90028. For additional information please contact Harley Haas at haasht@citycollege.edu</i>						

ENGLISH 067 - WRITING LABORATORY (NDA) - 0.50 UNITS

Individual help in improving college writing: organization, clarity, and mechanics. Enroll through 12th week of semester by Add Card in JH 318.

0434	LAB	1:05 hrs	TBA	LEVIN, R B	JH 318
0435	LAB	1:05 hrs	TBA	LEVIN, R B	JH 318
0481	LAB	1:05 hrs	TBA	LEVIN, R B	JH 318
0482	LAB	1:05 hrs	TBA	LYNCH, J J	JH 318
0483	LAB	1:05 hrs	TBA	ZIMBLER, J L	JH 318
0484	LAB	1:05 hrs	TBA	ALESSI, J L	JH 318
0489	LAB	1:05 hrs	TBA	ALESSI, J L	JH 318
0490	LAB	1:05 hrs	TBA	STAFF, S C	JH 318
0491	LAB	1:05 hrs	TBA	NISHIMURA, M K	JH 318
0492	LAB	1:05 hrs	TBA	NISHIMURA, M K	JH 318
0513	LAB	1:05 hrs	TBA	SIDER, J	JH 318
0514	LAB	1:05 hrs	TBA	GOULD, R L	JH 318
1758	LAB	1:05 hrs	TBA	STAFF, S C	JH 318
1759	LAB	1:05 hrs	TBA	STAFF, S C	JH 318
1760	LAB	1:05 hrs	TBA	STAFF, S C	JH 318
1761	LAB	1:05 hrs	TBA	STAFF, S C	JH 318
1762	LAB	1:05 hrs	TBA	STAFF, S C	JH 318
1763	LAB	1:05 hrs	TBA	STAFF, S C	JH 318
3433	LAB	1:05 hrs	TBA	PATTHEY, G G	JH 318
3444	LAB	1:05 hrs	TBA	BILANDZIJA, S R	JH 318

4646	LAB	5:00 pm - 5:30 pm	MW	DI DOMENICO, M F	HOLL HIGH
<i>This section is held Off-Campus at Hollywood High School at 1521 North Highland Avenue, 90028 . For additional information please contact Harley Haas at haasht@lacitycollege.edu</i>					

ENGLISH 078 - WRITING MEMOIR - 3.00 UNITS

ADVISORY: English 21 or 97 or ESL 6A. Students read full-length memoirs by published writers and outline and compose their own memoirs.

3025	LEC	6:50 pm - 10:00 pm	Th	RYAN, J M	JH 215
------	-----	--------------------	----	-----------	--------

4636	LEC	1:15 pm - 2:40 pm	M Th	PHAM, L T	TBA TBA
<i>This section is held Off-Campus. Location not given, so unable to post the information. For additional information please contact Harley Haas at haasht@lacitycollege.edu</i>					

4640	LEC	3:00 pm - 6:10 pm	T	ROWE, K A	TBA TBA
<i>This section is held Off-Campus. Location not given, so unable to post the information. For additional information please contact Harley Haas at haasht@lacitycollege.edu</i>					

ENGLISH 094 - INTENSIVE GRAMMAR REVIEW (NDA) - 3.00 UNITS

ADVISORIES: English 21 and English 67. Students engage in an intensive review of grammar and sentence structure to better prepare them for English 28 or 101.

0445	LEC	9:00 am - 10:25 am	TTh	TAMAYO, F	JH 215
------	-----	--------------------	-----	-----------	--------

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

PREREQUISITES: English 20 or Placement Exam. ADVISORY: English 67. Students will be introduced to fundamentals in formal academic writing, focusing on basic grammar, reading, and writing skills. Students will also review college vocabulary, academic writing skills, and reading expository articles, narratives, and college-level textbook material.

0185	LEC	9:00 am - 12:10 pm	MW	TAMAYO, F	JH 214
0194	LEC	9:00 am - 12:10 pm	MW	KENDALL, E W	JH 219
0193	LEC	9:00 am - 12:10 pm	TTh	RUIZ, D J	JH 313
0468	LEC	9:30 am - 4:00 pm	S	MOTON, K A	JH 311
0197	LEC	9:00 am - 12:10 pm	TTh	SOTIRIOU, P E	JH 218
0184	LEC	12:10 pm - 3:20 pm	MW	MIKLOS, M J	JH 215
0202	LEC	2:00 pm - 5:10 pm	TTh	MAECK, A T	JH 212
1240	LEC	3:30 pm - 6:40 pm	MW	ALESSI, J L	JH 219
3625	LEC	3:30 pm - 6:40 pm	TTh	MARTINEZ, S P	JH 218
3164	LEC	6:50 pm - 10:00 pm	MW	BILANDZIJA, S R	JH 214
3157	LEC	6:50 pm - 10:00 pm	TTh	GOULD, R L	JH 202

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

PREREQUISITE: English 101. PREREQUISITE: English 20. ADVISORY: English 67. The student receives an introduction to English fundamentals in formal academic writing, focusing on basic grammar, reading, and writing skills.

LACC First Year Experience Program

The following sections of English are reserved for students in the LACC First Year Experience Program. Students in these sections receive special support and are expected to participate in weekly tutorial session meetings outside of regularly scheduled class times. If you are interested in becoming a member of the LACC First Year Experience Program and taking one of these special classes, please contact one of the following FYE Counselors:

Mario Escalante (Email: escalama@lacitycollege.edu; Phone: x2255) or Ed Bird Song (Email: songeb@lacitycollege.edu; Phone: x1256)

0454	LEC	9:00 am - 10:25 am	MW	SOTIRIOU, P E	JH 211
0480	LEC	9:00 am - 10:25 am	TTh	NISHIMURA, J M	JH 213
0460	LEC	10:35 am - 12:00 pm	MW	RUIZ, D J	JH 212
0465	LEC	10:35 am - 12:00 pm	TTh	STAFF, S C	FH B12

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

PREREQUISITE: English 101. PREREQUISITE: English 20. ADVISORY: English 67. The student receives an introduction to English fundamentals in formal academic writing, focusing on basic grammar, reading, and writing skills.

0396	LEC	7:25 am - 8:50 am	TTh	TAMAYO, F	JH 212
0239	LEC	9:00 am - 10:25 am	MW	MANOS, H C	JH 212
0501	LEC	9:00 am - 10:25 am	MW	EISENSTEIN, S A	JH 315
0456	LEC	9:00 am - 10:25 am	TTh	MIKLOS, M J	JH 201
0407	LEC	9:30 am - 12:40 pm	F	HEANEY, J M	JH 201
0557	LEC	9:30 am - 12:40 pm	S	STAFF, S C	FH 302
0487	LEC	10:35 am - 12:00 pm	TTh	MIKLOS, M J	JH 201
0374	LEC	10:35 am - 12:00 pm	TTh	EISENSTEIN, S A	JH 315
0457	LEC	12:10 pm - 1:35 pm	MW	AGUILAR, C G	JH 313
0372	LEC	1:45 pm - 3:10 pm	MW	BRANDLER, M Y	JH 311
0141	LEC	1:45 pm - 3:10 pm	MW	ZIMBLER, J L	JH 213
0438	LEC	1:45 pm - 3:10 pm	TTh	CRAN, K	JH 219
0449	LEC	3:30 pm - 4:55 pm	MW	BECKETT, A	JH 311
3158	LEC	3:30 pm - 4:55 pm	TTh	GIARELLI, J A	JH 313
3102	LEC	5:10 pm - 6:35 pm	MW	MULLER, D N	JH 211
3245	LEC	5:10 pm - 6:35 pm	TTh	ELAHI, N K	JH 313
3224	LEC	6:50 pm - 10:00 pm	T	SALERNO, M	JH 215
3227	LEC	6:50 pm - 10:00 pm	T	CASEY, P L	JH 203
0511	LEC	6:50 pm - 10:00 pm	W	YOUNG SINGLETON	FH 210
3891	LEC	6:50 pm - 10:00 pm	W	CAVE, T	JH 315
3218	LEC	6:50 pm - 10:00 pm	Th	SCHWARTZ, B R	FH B27
3062	LEC	6:50 pm - 10:00 pm	Th	IRELAND, S P	JH 311

0142	LEC	3:10 hrs	TBA	O CONNELL, E D	ON LINE
This section is an Online Course . Students need to have a current email address on file with LACC. For info email aconneed@lacitycollege.edu					

0143	LEC	3:10 hrs	TBA	LYNCH, J J	ON LINE
This section is an Online Course . Students need to have a current email address on file with LACC. For info email lynchjj@lacitycollege.edu					

3226	LEC	3:10 hrs	TBA	O CONNELL, E D	ON LINE
This section is an Online Course . Students need to have a current email address on file with LACC. For info email aconneed@lacitycollege.edu					

3501	LEC	3:30 pm - 6:40 pm	MW	SAEDINIA, A	JH 313
This section is a Short-Term Course . (8 Week Class - Starts 2/10/2014, Ends 4/5/2014)					

3123	LEC	3:30 pm - 6:40 pm	TTh	SAEDINIA, A	JH 201
This section is a Short-Term Course . (8 Week Class - Starts 2/10/2014, Ends 4/5/2014)					

3789	LEC	3:30 pm - 6:40 pm	TTh	ROBINSON NEARY, K	JH 219
This section is a Short-Term Course . (8 Week Class - Starts 2/10/2014, Ends 4/5/2014)					

0451	LEC	3:30 pm - 6:40 pm	MW	LAPP, R E	JH 212
This section is a Short-Term Course . (9 Week Class - Starts 4/14/2014, Ends 6/9/2014)					

0144	LEC	3:30 pm - 6:40 pm	TTh	ZIMBLER, J L	JH 213
This section is a Short-Term Course . (9 Week Class - Starts 4/14/2014, Ends 6/9/2014)					

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

PREREQUISITE: English 101 or equivalent. ADVISORY: English 108. Students study literature and literary criticism in order to develop critical thinking, reading and writing skills, with an emphasis on logical reasoning, analysis, and strategies of argumentation.

0139	LEC	9:00 am - 10:25 am	MW	NISHIMURA, J M	JH 201
0467	LEC	9:00 am - 10:25 am	TTh	EISENSTEIN, S A	JH 315
3109	LEC	9:30 am - 12:40 pm	S	MANILL, L F	JH 201
0450	LEC	10:35 am - 12:00 pm	MW	COLOMBO, G J	JH 217
0469	LEC	12:10 pm - 1:40 pm	MW	MANOS, H C	JH 201
0466	LEC	1:45 pm - 3:10 pm	TTh	LIPMAN, D N	FH B12
3220	LEC	6:50 pm - 10:00 pm	W	DANCOFF, J	JH 218

0145	LEC	3:10 hrs	TBA	MULLER, D N	ON LINE
<i>This section is an Online Course. Students need to have a current email address on file with LACC. For info email mullerdn@lacitycollege.edu</i>					

0149	LEC	3:10 hrs	TBA	TAMAYO, F	ON LINE
<i>This section is an Online Course. Students need to have a current email address on file with LACC. For info email tamayof@lacitycollege.edu</i>					

3068	LEC	5:50 hrs	TBA	BORETZ, M	ON LINE
<i>This section is a Short-Term Course. (9 Week Class - Starts 4/14/2014, Ends 6/9/2014). This section is an Online Course. Students need to have a current email address on file with LACC. For info email patthegg@lacitycollege.edu</i>					

3016	LEC	3:30 pm - 6:40 pm	TTh	PATTHEY, G G	JH 201
<i>This section is a Short-Term Course. (9 Week Class - Starts 4/14/2014, Ends 6/9/2014)</i>					

ENGLISH 103 - COMPOSITION AND CRITICAL THINKING (UC:CSU) - 3.00 UNITS

PREREQUISITE: English 101 or equivalent. ADVISORY: English 108. Development of logical, argumentative, and analytical thinking through examination of written and other types of cultural texts.

0472	LEC	9:00 am - 10:25 am	MW	HEANEY, J M	JH 215
0473	LEC	9:00 am - 10:25 am	TTh	STAFF, S C	JH 219
0502	LEC	9:30 am - 12:40 pm	S	JONAS, V P	JH 212
0476	LEC	10:35 am - 12:00 pm	MW	EISENSTEIN, S A	JH 315
0253	LEC	10:35 am - 12:00 pm	TTh	KENDALL, E W	JH 311
0471	LEC	10:35 am - 12:00 pm	TTh	NISHIMURA, J M	JH 213
0334	LEC	1:45 pm - 3:10 pm	MW	ELAHI, N K	JH 201
0448	LEC	1:45 pm - 3:10 pm	TTh	GIARELLI, J A	JH 313
3702	LEC	5:10 pm - 6:35 pm	MW	SIDER, J	JH 311
3217	LEC	6:50 pm - 10:00 pm	T	BELIKIAN, L	FH B27
3233	LEC	6:50 pm - 10:00 pm	W	STAFF, S C	JH 202

0243	LEC	2:40 hrs	TBA	RUIZ, D J	ON LINE
<i>This section is an Online Course. Students need to have a current email address on file with LACC. For info email ruizdj@lacitycollege.edu</i>					

0485	LEC	3:10 hrs	TBA	KENDALL, E W	ON LINE
<i>This section is an Online Course. Students need to have a current email address on file with LACC. For info email kendalew@lacitycollege.edu</i>					

3242	LEC	3:10 hrs	TBA	MULLER, D N	ON LINE
<i>This section is an Online Course. Students need to have a current email address on file with LACC. For info email mullerdn@lacitycollege.edu</i>					

3258	LEC	3:30 pm - 6:40 pm	TTh	ROBINSON NEARY, K	JH 219
<i>This section is a Short-Term Course. (9 Week Class - Starts 4/14/2014, Ends 6/9/2014)</i>					

3701	LEC	3:30 pm - 6:40 pm	MW	ROCK, C	JH 313
<i>This section is a Short-Term Course. (9 Week Class - Starts 4/14/2014, Ends 6/9/2014)</i>					

ENGLISH 108 - WRITING WORKSHOP (CSU) - 0.50 UNITS

English 108 is a supplemental laboratory course for students enrolled in English 101, 102, or 103. Students receive additional instruction in writing college-level essays. Research techniques, proper citation, and strategies in organizing, supporting and revising written assignments are reviewed.

0205	LAB	1:05 hrs	TBA	STAFF, S C	JH 318
------	-----	----------	-----	------------	--------

ENGLISH 127 - CREATIVE WRITING (UC:CSU) - 3.00 UNITS

PREREQUISITE: English 101 or equivalent. Students receive intensive training in writing poetry, prose fiction, and/or playwriting. Students compose works that are discussed as part of instruction, supplemented by examples of published writers and theoretical essays on the creative process.

1354	LEC	1:45 pm - 4:55 pm	Th	EISENSTEIN, S A	JH 315
------	-----	-------------------	----	-----------------	--------

ENGLISH 204 - WORLD LITERATURE II (UC:CSU) - 3.00 UNITS

PREREQUISITE: English 101 or equivalent. Study of selected major works of Western and Far Eastern literature from the 17th century to the present.

1335	LEC	10:35 am - 12:00 pm	TTh	COLOMBO, G J	JH 215
------	-----	---------------------	-----	--------------	--------

ENGLISH 206 - ENGLISH LITERATURE II (UC:CSU) - 3.00 UNITS

PREREQUISITE: English 102 or equivalent. Reading, discussion and analysis of major works of English literature from the nineteenth century to the present. Designed to develop the student's ability to understand and appreciate the poetry, fiction, and drama of these literary periods and to express that appreciation in reasoned analyses.

0478	LEC	10:35 am - 12:00 pm	MW	SOTIRIOU, P E	JH 215
------	-----	---------------------	----	---------------	--------

ENGLISH 216 - SHAKESPEARE II (UC:CSU) - 3.00 UNITS

PREREQUISITE: English 101 or equivalent. Reading Shakespeare to develop understanding of his poetry, theater, and dramatic art.

3096	LEC	6:50 pm - 10:00 pm	T	RYAN, J M	JH 315
------	-----	--------------------	---	-----------	--------

ENGLISH 218 - CHILDREN'S LITERATURE (CSU) - 3.00 UNITS

PREREQUISITE: English 101 or equivalent. A study of children's literature with an emphasis on the nature and development of the genre and why this literature takes so many different forms. Some consideration of the various concepts of the 'child' will be included.

3032	LEC	5:00 pm - 6:25 pm	MW	NISHIMURA, J M	JH 314
------	-----	-------------------	----	----------------	--------

ENGLISH 239 - WOMEN IN LITERATURE (UC:CSU) - 3.00 UNITS

PREREQUISITE: English 101 or equivalent. A survey of literature in English by women, with an emphasis on 20th century American writers.

1371	LEC	3:10 hrs	TBA	BORETZ, M S	ON LINE
<i>This section is an Online Course. Students need to have a current email address on file with LACC. For info email boretzms@lacitycollege.edu</i>					

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

Students pursue directed study in literary analysis, a particular genre or period, or independent research on a contract basis under the direction of a supervising instructor.

8143	LEC	2:05 hrs	TBA	TCHEN, B W	TBA TBA
------	-----	----------	-----	------------	---------

ENGLISH 385 - DIRECTED STUDY - ENGLISH (CSU) - 3.00 UNITS

Allows students to pursue Directed Study on a contract basis under the direction of a supervising instructor.

8142	LEC	3:10 hrs	TBA	TCHEN, B W	TBA TBA
------	-----	----------	-----	------------	---------

ENGLISH AS A SECOND LANGUAGE 002A - COLLEGE ESL II : WRITING AND GRAMMAR (NDA) - 6.00 UNITS Rpt

PREREQUISITE: Successful completion of ESL 1A or appropriate placement score. ADVISORY: Concurrent enrollment in ESL 2B. (Credit/No Credit)

0508	LEC	8:55 am	- 12:05 pm	MW	WALKER, L L	JH 213
0509	LEC	8:55 am	- 12:05 pm	TTh	SAPERSTON, L M	FH B27
0272	LEC	9:30 am	- 4:00 pm	S	STAFFORD, R X	JH 113
3251	LEC	6:50 pm	- 10:00 pm	MW	SOTO, C L	JH 215
3250	LEC	6:50 pm	- 10:00 pm	TTh	FOLEY, B L	FH 216

ENGLISH AS A SECOND LANGUAGE 002B - COLLEGE ESL II: READING, LISTENING AND SPEAKING (NDA) - 6.00 UNITS

PREREQUISITE: Successful completion of ESL 1B or appropriate placement score. ADVISORY: Concurrent enrollment in ESL 2A. (Credit/No Credit).

Students at the high-beginning ESL level learn skills to improve listening and speaking to prepare them for college work.

0512	LEC	8:55 am	- 12:05 pm	MW	FARAHMAND, A	FH B24
0522	LEC	8:55 am	- 12:05 pm	TTh	MODESTIN PEREZ,	JH 214
0275	LEC	1:45 pm	- 4:55 pm	TTh	SPECTOR, A L	JH 311
3252	LEC	6:50 pm	- 10:00 pm	MW	WARNER, D J	FH 216
3277	LEC	6:50 pm	- 10:00 pm	TTh	GUNDERSON, S E	FH 221

ENGLISH AS A SECOND LANGUAGE 003A - COLLEGE ESL III : WRITING AND GRAMMAR - 6.00 UNITS

PREREQUISITE: Successful completion of ESL 2A or appropriate placement score. ADVISORIES: Concurrent enrollment in ESL 3B and ESL 3C.

(Credit/No Credit). Students at the low-intermediate ESL level learn skills in writing and grammar to prepare them for college work.

0161	LEC	8:55 am	- 12:05 pm	MW	POURTAVASOLI, H	FH B26
0517	LEC	8:55 am	- 12:05 pm	TTh	RYAN, J M	JH 212
0526	LEC	9:30 am	- 4:00 pm	S	RANC, P M	JH 313
0518	LEC	1:45 pm	- 4:55 pm	TTh	LAPP, R E	JH 203
3009	LEC	3:30 pm	- 6:40 pm	MW	PATTHEY, G G	JH 201
3255	LEC	6:50 pm	- 10:00 pm	MW	TCHEN, B W	JH 211
3256	LEC	6:50 pm	- 10:00 pm	TTh	HARRIS, F	JH 201

ENGLISH AS A SECOND LANGUAGE 003B - COLLEGE ESL III: READING AND VOCABULARY - 3.00 UNITS

PREREQUISITES: ESL 2B or Appropriate Score on the English Placement Exam. ADVISORIES: ESL 3A or ESL 3C. (Credit/NoCredit). Students at the low intermediate ESL level receive instruction in reading and vocabulary skills to prepare them for college work.

0519	LEC	8:55 am	- 10:20 am	TTh	YERMAN, P C	FH B24
0520	LEC	10:35 am	- 12:00 pm	MW	WILLIAMS, B S	FH B12
0281	LEC	12:10 pm	- 1:35 pm	MW	WILLIAMS, B S	FH B12
0371	LEC	2:00 pm	- 3:25 pm	TTh	NIEMEYER, S L	FH 216
3259	LEC	6:50 pm	- 10:00 pm	T	SABHA, F	JH 311
3260	LEC	6:50 pm	- 10:00 pm	W	DALLY, P A	JH 212

ENGLISH AS A SECOND LANGUAGE 003C - COLLEGE ESL III: LISTENING AND SPEAKING - 3.00 UNITS

PREREQUISITE: Successful completion of ESL 2B or appropriate placement score. ADVISORIES: Concurrent enrollment in ESL 3A and ESL 3B.

(Credit/No Credit). Students at the low-intermediate ESL level learn skills to improve listening and speaking to prepare them for college work.

0162	LEC	9:00 am	- 10:25 am	MW	IGOUDIN, A L	FH B12
0524	LEC	10:35 am	- 12:00 pm	TTh	WARE, A J	FH 218
3548	LEC	1:45 pm	- 3:10 pm	MW	LAPP, R E	JH 113
3039	LEC	3:35 pm	- 5:00 pm	TTh	STAFF, S C	FH 216
3262	LEC	6:50 pm	- 10:00 pm	M	GOZALO, C A	JH 212
3284	LEC	6:50 pm	- 10:00 pm	Th	SABHA, F	JH 218

ENGLISH AS A SECOND LANGUAGE 004A - COLLEGE ESL 4 WRITING AND GRAMMAR - 6.00 UNITS

PREREQUISITE: Successful completion of ESL 3A or appropriate placement score. ADVISORY: ESL 4B. (Credit/No Credit). Students at the intermediate ESL level learn skills on improving their writing and grammar to prepare them for lower-level college work.

0163	LEC	8:55 am - 12:05 pm	MW	MAECK, A T	JH 311
0177	LEC	8:55 am - 12:05 pm	TTh	LAPP, R E	JH 202
0701	LEC	9:30 am - 4:00 pm	S	STAFF, S C	JH 211
0500	LEC	12:10 pm - 3:25 pm	MW	NIEMEYER, S L	JH 212
0164	LEC	3:30 pm - 6:40 pm	TTh	GORDON, E M	JH 211
3296	LEC	6:50 pm - 10:00 pm	MW	STAFF, S C	JH 219
3298	LEC	6:50 pm - 10:00 pm	TTh	STAFF, S C	JH 219

ENGLISH AS A SECOND LANGUAGE 004B - COLLEGE ESL IV: READING AND VOCABULARY - 3.00 UNITS

PREREQUISITE: Successful completion of ESL 3B or appropriate placement score. ADVISORY: Concurrent enrollment in ESL 4A. (Credit/No Credit). Students at the intermediate ESL level receive instruction in reading and vocabulary skills to prepare them for college work.

0188	LEC	10:35 am - 12:00 pm	MW	IGOUDIN, A L	JH 201
0553	LEC	10:35 am - 12:00 pm	TTh	YERMAN, P C	JH 314
0542	LEC	12:10 pm - 1:35 pm	MW	IGOUDIN, A L	JH 311
3278	LEC	6:50 pm - 10:00 pm	M	BECHET, J K	JH 313
3279	LEC	6:50 pm - 10:00 pm	Th	DALLY, P A	JH 211

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

PREREQUISITE: Successful completion of ESL 4A or appropriate placement score. ADVISORIES: Concurrent enrollment in ESL 5B and Speech 72 (see the Speech section for more information). Students at high intermediate ESL level learn skills on improving their writing and grammar to prepare them for college work.

0544	LEC	8:55 am - 12:05 pm	TTh	BERNARD, G R	JH 203
0545	LEC	8:55 am - 12:05 pm	MW	RYAN, J M	JH 314
0401	LEC	9:30 am - 4:00 pm	S	GORDON, E M	JH 112
0546	LEC	2:00 pm - 5:10 pm	TTh	STAFF, S C	JH 214
3281	LEC	6:50 pm - 10:00 pm	MW	STAFF, S C	JH 311
3282	LEC	6:50 pm - 10:00 pm	TTh	MACIAS, S E	JH 212

ENGLISH AS A SECOND LANGUAGE 005B - COLLEGE ESL V: READING AND VOCABULARY (CSU) - 3.00 UNITS

PREREQUISITE: Successful completion of ESL 4B or appropriate placement score. ADVISORIES: Concurrent enrollment in ESL 5A and Speech 72 (see the Speech section for more information.) Students at high intermediate ESL level receive instruction in reading and vocabulary skills to prepare them for college work.

0547	LEC	9:00 am - 10:25 am	TTh	STAFF, S C	FH 308
0191	LEC	10:35 am - 12:00 pm	MW	NIEMEYER, S L	JH 218
3098	LEC	6:50 pm - 10:00 pm	W	CHARNESS, J S	FH 214
3283	LEC	6:50 pm - 10:00 pm	Th	STARKE, D E	JH 203

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

PREREQUISITE: Successful completion of ESL 5A or appropriate placement score. ADVISORIES: Concurrent enrollment in ESL 6B and Speech 73 (see the Speech section for more information). Students at the advanced ESL level learn skills in writing and grammar to prepare them for college work.

0551	LEC	8:55 am - 12:05 pm	MW	BERNARD, G R	JH 202
0181	LEC	9:30 am - 4:00 pm	S	PATNAIK, N	JH 314
0554	LEC	2:00 pm - 5:10 pm	TTh	KINNEY, D	JH 202
3286	LEC	6:50 pm - 10:00 pm	MW	PIRONTI, S D	JH 213
3287	LEC	6:50 pm - 10:00 pm	TTh	SMITH, R A	FH 214

ENGLISH AS A SECOND LANGUAGE 006B - COLLEGE ESL VI: READING AND VOCABULARY (CSU) - 3.00 UNITS

PREREQUISITE: Successful completion of ESL 5B or appropriate placement score. ADVISORY: Concurrent enrollment in ESL 6A. Students at the advanced ESL level learn skills in reading and vocabulary to prepare them for college work.

0215	LEC	10:35 am	-	12:00 pm	TTh	NIEMEYER, S L	FH 308
3289	LEC	6:50 pm	-	10:00 pm	W	GORDON, E M	JH 314

ENGLISH AS A SECOND LANGUAGE 008 - ADVANCED ESL COMPOSITION (CSU) - 6.00 UNITS

0339	LEC	8:55 am	-	12:10 pm	TTh	IGOUDIN, A L	JH 211
0397	LEC	6:50 pm	-	10:00 pm	MW	STAFF, S C	FH 310

FAMILY AND CONSUMER STUDIES 021 - NUTRITION (UC:CSU) - 3.00 UNITS

CO-REQUISITE: English 21 and 67 or equivalent. NOTE: For online sections students must have a valid email address registered with Admissions at the time of enrollment. For online assistance, refer to the ETUDES Tutorial at <http://www.lacitycollege.edu/online/menu.htm>. If you cannot enroll due to an online class being full, please continue to try and enroll online daily. If a student should drop, you could get a place. Students learn the scientific concepts of Nutrition in a lecture interactive format evaluating how lifestyle, diet, food/nutrition/nutrient excess and deficiencies; phytochemicals; food safety; food technology affect diseases and assessment of nutrition in human development from conception through maturity. Personal dietary assessment, synthesizing data from computerized dietary program and family tree, appraises nutritional disease risk factors. Students evaluate excesses and deficiencies and construct practices that establish and maintain a healthy lifestyle and result in a healthier mind, healthier nutritional eating practices, enhancing the spirit and nourishing the body.

3291	LEC	6:50 pm	-	10:00 pm	T	MONTOYA, M K	AD 204
------	-----	---------	---	----------	---	--------------	--------

0429	LEC	3:10 hrs	TBA	BIGELOW, O E	ON LINE
<i>This section is an Online Course. Students need to have a current email address on file with LACC. For info email bigelooe@lacitycollege.edu</i>					

1570	LEC	3:10 hrs	TBA	BIGELOW, O E	ON LINE
<i>This section is an Online Course. Students need to have a current email address on file with LACC. For info email bigelooe@lacitycollege.edu</i>					

FAMILY AND CONSUMER STUDIES 024 - FOOD PREPARATION (CSU) - 3.00 UNITS

ADVISORIES: English 21 and 67 or equivalent. Students are introduced to the scientific fundamentals of food preparation in both lecture and laboratory format. Scientific principles of food preparation are emphasized using current technology. The role of food in cultures, nutrition, and the economy are integrated into meal planning and preparation.

0107	LEC	9:00 am	-	11:10 am	Th	STAFSKY, G B	AD 202
AND	LAB	11:30 am	-	2:50 pm	Th	STAFSKY, G B	AD 204

FAMILY AND CONSUMER STUDIES 028 - ADVANCED NUTRITION CARE (CSU) - 3.00 UNITS

PREREQUISITE: Family and Consumer Studies 27. CO-REQUISITE: Concurrent enrollment in Family and Consumer Studies 128 required. Nutritional needs at each stage of the life cycle are studied in depth. Cultural food preferences are studied and incorporated into nutrition education and counseling of clients. NOTE: This course is offered only Spring Semesters, day session.

0567	LEC	7:00 am	-	10:10 am	W	YOUNG, J J	AD 204
------	-----	---------	---	----------	---	------------	--------

FAMILY AND CONSUMER STUDIES 029 - DIETETIC SEMINAR (CSU) - 1.00 UNITS

PREREQUISITE: Family and Consumer Studies 28. CO-REQUISITE: Concurrent enrollment in Family and Consumer Studies 129 required. The role of the dietetic technician in the dietetics profession and health care delivery systems is explored. Methods for quality improvement and marketing are emphasized. NOTE: This course offered only Spring Semesters, day session.

0570	LEC	10:20 am	-	1:10 pm	W	YOUNG, J J	AD 204
------	-----	----------	---	---------	---	------------	--------

FAMILY AND CONSUMER STUDIES 031 - MARRIAGE AND FAMILY LIFE (UC:CSU) - 3.00 UNITS

PREREQUISITE: English 21 or English 73 or equivalent. Interpersonal growth and development are explored over the course of the family life cycle. Examines the impact of social, psychological and economic forces that affect the family.

3293	LEC	6:50 pm - 10:00 pm	T	STAFSKY, G B	CD 215
------	-----	--------------------	---	--------------	--------

FAMILY AND CONSUMER STUDIES 052 - FOODSERVICE MANAGEMENT (CSU) - 3.00 UNITS

PREREQUISITES: Family and Consumer Studies 51 and 55. The student explores and masters the systems approach to food service management including the menu, food purchasing, personnel management, facility management, fiscal management, marketing, and information systems.

3295	LEC	6:50 pm - 10:00 pm	W	MONTOYA, M K	AD 203
------	-----	--------------------	---	--------------	--------

FAMILY AND CONSUMER STUDIES 056 - NUTRITION DELIVERY SYSTEMS (CSU) - 3.00 UNITS

CO-REQUISITE: Family and Consumer Studies 156, ADVISORY: English 21, Math 105 or Learning Skills 10 A,B,C. Introduction to nutrition delivery systems and institutional menu diet modifications. State and Federal regulatory guidelines for food service are studied.

0569	LEC	7:00 am - 10:10 am	T	YOUNG, J J	AD 204
------	-----	--------------------	---	------------	--------

FAMILY AND CONSUMER STUDIES 128 - ADVANCED NUTRITION CARE LABORATORY - 2.00 UNITS

NOTE: First meeting in AD 202, 2/11/2009 at 7:10 am. PREREQUISITE: Family and Consumer Studies 127, Physical examination, MMR negative TB test within the past 6 months and student liability insurance required. CO-REQUISITE: Concurrent enrollment in Family and Consumer Studies 28. This course is offered only Spring semesters, day session. This clinical laboratory provides supervised practice in group education and counseling of clients from various stages of the life cycle. Student must complete 108 supervised practice hours.

8151	LAB	6:30 hrs	TBA	YOUNG, J J	FIEL D
------	-----	----------	-----	------------	--------

FAMILY AND CONSUMER STUDIES 129 - DIETETIC LABORATORY - 2.00 UNITS

PREREQUISITE: Physical examination and negative TB test within the past 6 months and student liability insurance and Family and Consumer Studies 151. CO-REQUISITE: Concurrent enrollment in Family and Consumer Studies 29 required. This course is offered only Spring Semesters, day session. This clinical laboratory provides supervised practice in management and marketing for food service facilities. Student must complete 108 supervised practice hours.

8152	LAB	6:30 hrs	TBA	YOUNG, J J	FIEL D
------	-----	----------	-----	------------	--------

FAMILY AND CONSUMER STUDIES 156 - NUTRITION DELIVERY SYSTEMS LABORATORY - 2.00 UNITS

PREREQUISITE: Physical examination and negative TB test within the past 6 months, student liability insurance and a background check as required by the Department of Health Services. CO-REQUISITE: Family and Consumer Studies 56 This clinical laboratory provides supervised practice in nutritional services including modified diets and the health care team. Nutrition delivery systems are evaluated according to state and federal regulatory guidelines.

0572	LAB	10:30 am - 3:00 pm	T	YOUNG, J J	AD 204
AND	LAB	3:00 pm - 4:00 pm	T	YOUNG, J J	AD 202

FINANCE 002 - INVESTMENTS (CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or equivalent. Students receive the essentials of the principles of investment, the various types of investments, the operations of investment markets, and sources of information.

3304	LEC	6:50 pm - 10:00 pm	Th	ALMURDAAH, A Z	AD 303
------	-----	--------------------	----	----------------	--------

FINANCE 008 - PERSONAL FINANCE AND INVESTMENTS (CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or equivalent. Students receive and apply the principles of accounting, banking, finance, office methods, management, and production, to one's personal affairs. Family budgeting, consumer credit, home ownership, life and property insurance, investments and savings plans, social security and retirement plans.

3022	LEC	3:10 hrs	TBA	ALMURDAAH, A Z	ON LINE
<i>FINANCE 8 (3022) is an Online Course. There will not be an orientation for this class. Log in instructions will be emailed to you one week before class starts. Log in to review the syllabus and pay close attention to due dates. For info or add email almurdaz@lacitycollege.edu</i>					

FINANCE 015 - PRINCIPLES OF BANKING (CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or equivalent; This course is designed to provide an understanding of the basic functions of banking and a working knowledge of the operation of the bank.

3078	LEC	3:10 hrs	TBA	ALMURDAAH, A Z	ON LINE
<i>FINANCE 15 (3078) is an Online Course. There will not be an orientation for this class. Log in instructions will be emailed to you one week before class starts. Log in to review the syllabus and pay close attention to due dates. For info or add email almurdaz@lacitycollege.edu</i>					

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

ADVISORIES: English 28 and 67. Credit allowed for either French 1, OR French 21 and 22 together. The student learns French pronunciation and grammar, practical vocabulary, useful phrases as well as basic facts on the geography, customs and culture of the French speaking world.

0587	LEC	7:25 am	- 8:40 am	MTWTh	GUIRGUIS, M R	JH 101
AND	LAB		0:55 hrs	TBA	GUIRGUIS, M R	JH 115
3339	LEC	3:30 pm	- 4:45 pm	MTWTh	ROZENKOPF, F	FH 114
AND	LAB		0:55 hrs	TBA	ROZENKOPF, F	ON LINE

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

PREREQUISITE: French 1 with a satisfactory grade or equivalent. Class meets 6 hours; 5 hours lecture and 1 hour TBA in the Language Lab.

0590	LEC	9:00 am	- 10:15 am	MTWTh	GUIRGUIS, M R	JH 101
AND	LAB		0:55 hrs	TBA	GUIRGUIS, M R	ON LINE
3312	LEC	6:50 pm	- 9:20 pm	TTh	ROZENKOPF, F	FH 114
AND	LAB		1:05 hrs	TBA	ROZENKOPF, F	ON LINE

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

PREREQUISITE: French 3 with a satisfactory grade or equivalent. The student reviews French grammar, composition vocabulary, and pursues a deeper understanding of French and Francophile authors.

3024	LEC	6:50 pm	- 9:20 pm	MW	ROZENKOPF, F	FH 114
AND	LAB		1:00 hrs	TBA	ROZENKOPF, F	ON LINE

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

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

0249	LEC	1:00 pm	- 2:50 pm	W	ROZENKOPF, F	FH 114
------	-----	---------	-----------	---	--------------	--------

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

ADVISORIES: English 28 and 67 or its equivalent. Students learn about basic scientific principles of geography such as Earth-Sun relationships, weather and climate, ecosystems and biomes, anthropogenic pollution and climate change, earth's internal structure and processes, and surface topography. Students will also learn basic map reading and geographic literacy.

0598	LEC	9:00 am	-	12:10 pm	S	LONGO, A J	SCI 204
0601	LEC	10:35 am	-	12:00 pm	MW	FARRELL, M J	SCI 111
0602	LEC	10:35 am	-	12:00 pm	TTh	FARRELL, M J	SCI 204
3148	LEC	5:15 pm	-	6:40 pm	MW	CONTI, M R	SCI 111
3319	LEC	5:15 pm	-	6:40 pm	TTh	HURST, T A	SCI 111
3617	LEC	6:50 pm	-	10:00 pm	M	HURST, T A	SCI 200

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

ADVISORIES: English 28 and 67 or equivalent. Students learn about human cultural variables in the context of the globe, including the description, analysis, and explanation of population, migration, folk and popular culture, language, religion, ethnicity, political geography, development, agriculture, industry, economic activities, urban areas, and resource utilization. Special emphasis is placed on contemporary issues such as the effects of globalization and the impact of human settlements on the natural environment. Students also learn basic geographic literacy and map reading.

0165	LEC	9:00 am	-	10:25 am	MW	FARRELL, M J	SCI 204
3321	LEC	6:50 pm	-	10:00 pm	W	CONTI, M R	SCI 204

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

ADVISORIES: English 28 and 67 and Geography 1. Students learn to interpret physical maps, including weather maps and topographic maps, as well as perform hands-on exercises that explore Earth-Sun relationships, atmospheric temperature, pressure and moisture, climate and biomes, plate tectonics and volcanoes, and landforms.

0595	LEC	12:30 pm	-	1:30 pm	S	LONGO, A J	SCI 204
AND	LAB	1:30 pm	-	3:40 pm	S	LONGO, A J	SCI 204
0604	LEC	1:45 pm	-	2:45 pm	T	GORCIK, R H	SCI 204
AND	LAB	2:45 pm	-	4:55 pm	T	GORCIK, R H	SCI 204
0603	LEC	1:45 pm	-	2:45 pm	W	FARRELL, M J	SCI 204
AND	LAB	2:45 pm	-	4:55 pm	W	FARRELL, M J	SCI 204
3320	LEC	6:50 pm	-	7:55 pm	Th	DUNBAR, B W	SCI 204
AND	LAB	7:55 pm	-	10:00 pm	Th	DUNBAR, B W	SCI 204

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

ADVISORIES: English 28 and 67 or its equivalent. In this is elementary course, the student learns Earth's internal and external forces and the features that these forces create. Students study minerals, rocks, volcanoes, earthquakes, mountain building, plate tectonics, tsunamis, global warming, natural resources, and alternative energy resources.

0609	LEC	12:10 pm	-	3:20 pm	M	LORENTZ, N J	SCI 200
0610	LEC	10:35 am	-	12:00 pm	MW	LORENTZ, N J	SCI 200
3324	LEC	5:15 pm	-	6:40 pm	TTh	LORENTZ, N J	SCI 200

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

ADVISORIES: English 28 and 67; Geology 1. In this is elementary course the student learns to identify hand samples of minerals and rocks using a hands-on approach. The student also learns to develop topographic and geologic maps in great detail, including changing map scales using dimensional analysis and analyzing aerial photographs.

0611	LEC	12:10 pm	-	1:15 pm	W	LORENTZ, N J	SCI 200
AND	LAB	1:15 pm	-	3:20 pm	W	LORENTZ, N J	SCI 200
3067	LEC	6:50 pm	-	7:50 pm	Th	LORENTZ, N J	SCI 200
AND	LAB	7:50 pm	-	10:00 pm	Th	LORENTZ, N J	SCI 200

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

Course explores physical fitness as related to cardiovascular capacity, nutrition, stress, and addictive substances. The course involves laboratory assessment of each student's fitness status, lecture and selected fitness activities, based on these experiences students develop individualized fitness programs.

0622 AND	LAB LEC	6:20 am - 7:25 am 2:05 hrs	TTh TBA	COWGILL, D P COWGILL, D P	KINN 128 ON LINE
0621 AND	LAB LEC	9:30 am - 10:35 am 2:05 hrs	TTh TBA	CAIRNS, N J CAIRNS, N J	KINN 128 ON LINE
0623 AND	LAB LEC	10:30 am - 11:35 am 2:05 hrs	TTh TBA	CAIRNS, N J CAIRNS, N J	KINN 128 ON LINE
3070 AND	LAB LEC	1:30 pm - 3:40 pm 2:05 hrs	Th TBA	MCKINLEY, R S CAIRNS, N J	KINN 128 ON LINE
3310 AND	LAB LEC	3:00 pm - 5:05 pm 2:05 hrs	M TBA	HARKINS, T L HARKINS, T L	KINN 128 ON LINE
0625 AND	LAB LEC	5:00 pm - 6:05 pm 2:05 hrs	TTh TBA	MCKINLEY, R S MCKINLEY, R S	KINN 128 ON LINE
0627 AND	LAB LEC	6:50 pm - 7:55 pm 2:05 hrs	TTh TBA	MCKINLEY, R S MCKINLEY, R S	KINN 128 ON LINE
0629 AND	LAB LEC	6:50 pm - 8:55 pm 2:05 hrs	M TBA	HARKINS, T L HARKINS, T L	KINN 128 ON LINE

HEALTH 008 - WOMEN'S PERSONAL HEALTH (UC:CSU) - 3.00 UNITS

This course will present information on health issues unique to women physiological and psychological aspects of nutrition, hygiene, sexuality, reproduction, drug use, and diseases common to women will be considered.

0626	LEC	9:00 am - 10:25 am	MW	GEVANYAN, A	KINN 128
3741	LEC	10:30 am - 11:55 am	TTh	GEVANYAN, A	KINN 129

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

The course offers health-related concepts for today and the future as guidelines for a self-directed, responsible, satisfying, and productive lifestyle. Emphasis is on cognitive concepts and strategies of wellness for the individual's personal community, vocational, and leadership roles.

0634	LEC	8:50 am - 12:00 pm	F	ESTRADA, R E	KINN 128
0632	LEC	9:00 am - 10:25 am	MW	MCEVEETY, J S	KINN 129
1340	LEC	9:00 am - 10:25 am	TTh	GEVANYAN, A	KINN 129
1328	LEC	10:00 am - 1:10 pm	S	RUSSELL, B P	KINN 128
0637	LEC	10:35 am - 12:00 pm	MW	GEVANYAN, A	KINN 129
0639	LEC	12:00 pm - 1:25 pm	MW	MCEVEETY, J S	KINN 129
0638	LEC	1:30 pm - 2:55 pm	MW	CANO, T D	KINN 129
0618	LEC	1:30 pm - 2:55 pm	TTh	CANO, T D	KINN 129
0633	LEC	3:00 pm - 6:10 pm	M	VRANAU, G S	SCI 130
3054	LEC	3:30 pm - 6:40 pm	W	RUSSELL, B P	KINN 129
3069	LEC	3:30 pm - 6:40 pm	Th	VRANAU, G S	KINN 128
3334	LEC	6:50 pm - 10:00 pm	M	DIETRICH, J E	KINN 129
3019	LEC	6:50 pm - 10:00 pm	T	RUEDAFLORES, S	KINN 129
3337	LEC	6:50 pm - 10:00 pm	W	CANO, T D	KINN 129
3338	LEC	6:50 pm - 10:00 pm	Th	CANO, T D	KINN 129

0583	LEC	3:10 hrs	TBA	CAIRNS, N J	ON LINE
------	-----	----------	-----	-------------	---------

This section is an **Online Course**. Students need to have a current email address on file with LACC. For info email cairnsnj@lacitycollege.edu

3027	LEC	3:10 hrs	TBA	CAIRNS, N J	ON LINE
<i>This section is an Online Course. Students need to have a current email address on file with LACC. For info email cairnsnj@lacitycollege.edu</i>					

0355	LEC	6:30 hrs	TBA	CAIRNS, N J	ON LINE
<i>This section is a Short-Term Course. (8 Week Class - Starts 2/10/2014, Ends 4/5/2014). This section is an Online Course. Students need to have a current email address on file with LACC. For info email cairnsnj@lacitycollege.edu</i>					

0566	LEC	6:30 hrs	TBA	CAIRNS, N J	ON LINE
<i>This section is a Short-Term Course. (9 Week Class - Starts 4/14/2014, Ends 6/9/2014). This section is an Online Course. Students need to have a current email address on file with LACC. For info email cairnsnj@lacitycollege.edu</i>					

HISTORY 001 - INTRODUCTION TO WESTERN CIVILIZATION I (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or equivalent. A study of the main cultural, economic and political trends and events from the rise of civilization in the Near East to the eve of the French Revolution.

1746	LEC	1:45 pm - 3:10 pm	TTh	STAFF, S C	FH 212
3124	LEC	3:30 pm - 6:40 pm	Th	FONSECA C, H R	FH 210

HISTORY 002 - INTRODUCTION TO WESTERN CIVILIZATION II (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or equivalent. A continuation of History I focusing on the period from the French Revolution to the present.

1747	LEC	9:00 am - 10:25 am	MW	STAFF, S C	FH 205
------	-----	--------------------	----	------------	--------

HISTORY 011 - POLITICAL AND SOCIAL HISTORY OF THE UNITED STATES I (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or equivalent. Students survey the political and social history of the United States from the colonial period through the Civil War and Reconstruction.

0654	LEC	7:25 am - 8:50 am	MW	MOON, M C	FH B14
0335	LEC	9:00 am - 10:25 am	TTh	SOTO, J	FH B19
0527	LEC	10:35 am - 12:00 pm	TTh	STAFF, S C	FH 212
3171	LEC	3:30 pm - 6:40 pm	W	RODRIGUEZ, S M	FH 223
3349	LEC	6:50 pm - 10:00 pm	M	SHERIDAN, P D	FH 210

0295	LEC	8:50 hrs	TBA	ECKFORD, W V	ON LINE
<i>This section is a Short-Term Course. (6 Week Class - Starts 2/10/2014, Ends 3/23/2014). This section is an Online Course. Students need to have a current email address on file with LACC. For info email eckforwv@lacitycollege.edu</i>					

7050	LEC	3:10 hrs	TBA	ECKFORD, W V	ON LINE
<i>This section is an Online Course. Students need to have a current email address on file with LACC. For info email eckforwv@lacitycollege.edu</i>					

7051	LEC	3:10 hrs	TBA	ECKFORD, W V	ON LINE
<i>This section is an Online Course. Students need to have a current email address on file with LACC. For info email eckforwv@lacitycollege.edu</i>					

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

ADVISORY: English 28 or equivalent. NOTE: Meets the State requirements and degree requirements in U.S. History, U.S. Constitution, and California State and Local Government.

3357	LEC	3:30 pm - 6:40 pm	W	BRITTON, G W	FH B19
3152	LEC	6:50 pm - 10:00 pm	M	ESSINGTON, A C	FH 118
3058	LEC	6:50 pm - 10:00 pm	T	CUDDIHY, W	FH 205

HISTORY 013 - THE UNITED STATES IN THE TWENTIETH CENTURY (UC:CSU) - 3.00 UNITS

The student learns the main events, personalities, and themes of the social and political history of the U.S. in the 20th and 21st Centuries by focusing on their overall impact including a discussion of the country's central institutions. The student identifies, discusses and describes the historical importance of the events of the period in question.

0316	LEC	9:00 am	-	10:25 am	MW	PELTON, R K	FH 214
3173	LEC	3:30 pm	-	6:40 pm	T	CUDDIHY, W	FH 210

HISTORY 086 - INTRODUCTION TO WORLD CIVILIZATION I (UC:CSU) - 3.00 UNITS

Traces the development of interrelationships of the major world civilizations and their cultural traditions and contributions for the earliest times to the era of European expansion to the sixteenth century.

0531	LEC	9:00 am	-	10:25 am	TTh	HEISSER, C M	FH 210
0530	LEC	10:35 am	-	12:00 pm	TTh	HEISSER, C M	FH 216
3182	LEC	6:50 pm	-	10:00 pm	M	SAMUELSON, R S	FH 214

HISTORY 087 - INTRODUCTION TO WORLD CIVILIZATION II (UC:CSU) - 3.00 UNITS

Traces the development of interrelationships of the major world civilizations and their cultural traditions and contributions for the earliest times to the era of European expansion to the sixteenth century.

3137	LEC	9:00 am	-	10:25 am	MW	HEISSER, C M	FH 223
3174	LEC	10:35 am	-	12:00 pm	MW	HEISSER, C M	FH 212
3346	LEC	1:45 pm	-	3:10 pm	MW	HEISSER, C M	FH 212

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

ADVISORIES: English 28 and 67. Introduction to ideas and methods in the Humanities. Exploration of the way in which individuals and groups create meaning in their lives and in the world around them.

0667	LEC	9:00 am	-	10:25 am	MW	WALZER, A H	JH 112
3110	LEC	6:50 pm	-	10:00 pm	M	WALZER, A H	JH 101

HUMANITIES 008 - GREAT WOMEN IN THE HUMANITIES (UC:CSU) - 3.00 UNITS Rpt 1

ADVISORIES: English 28 and 67. Students are introduced to the ideas and methods in gender studies. A wide range of conceptions of gender identities across cultures and historical eras are explored. Various course topics covered include: how women have resisted oppression, how women have found sources of power in family, friends, work and education, how sexuality is constructed across time and place, and how gender relations continue to evolve.

0669	LEC	10:35 am	-	12:00 pm	TTh	WALZER, A H	JH 112
------	-----	----------	---	----------	-----	-------------	--------

HUMANITIES 020 - JAPANESE CIVILIZATION (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or equivalent. A survey of Japanese civilization: the historical and cultural backgrounds, religion, philosophy, socio-political institutions and art forms.

0670	LEC	12:10 pm	-	1:35 pm	MW	CHATEL, E J	JH 113
3178	LEC	3:30 pm	-	4:55 pm	TTh	CHATEL, E J	JH 101

HUMANITIES 030 - THE BEGINNINGS OF CIVILIZATION (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or equivalent. Introduction to ancient cultures and world religions. Examination of the foundation texts, art and ideas of various world cultures.

0671	LEC	10:35 am	-	12:00 pm	MW	WALZER, A H	JH 112
------	-----	----------	---	----------	----	-------------	--------

HUMANITIES 031 - PEOPLE IN CONTEMPORARY SOCIETY (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or equivalent. A continuing study of world cultural and social development from the Renaissance to the present day.

1951	LEC	9:00 am - 10:25 am	TTh	WALZER, A H	JH 112
------	-----	--------------------	-----	-------------	--------

HUMANITIES 045 - KOREAN CIVILIZATION (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or equivalent. This course offers the students lectures and discussions in English on geography, history, government and institutions of Korea; the life and customs of the people; the literature, arts, and sciences; the contribution to civilization. Advisory: English 28 or equivalent.

0676	LEC	1:00 pm - 2:25 pm	TTh	KIM, Y	JH 113
------	-----	-------------------	-----	--------	--------

HUMANITIES 061 - PEOPLE AND THEIR WORLD: THE CREATIVE PROCESS (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or equivalent. A study of contemporary arts, literature, and popular culture. Sections use a range of analytic frameworks, including how the creative process is generated through myth and dreams as well as how race, class, and gender are portrayed in popular culture.

0408	LEC	12:10 pm - 1:35 pm	MW	WALZER, A H	FH 104
3035	LEC	6:50 pm - 10:00 pm	Th	O CONNELL, C B	FH 121

INTERNATIONAL BUSINESS 001 - INTERNATIONAL TRADE (CSU) - 3.00 UNITS

ADVISORY: Business 1 or equivalent. Students gain an understanding of international business, the dynamics between developed and developing countries, recent trends, how and why the world's countries differ, and implications to managers of international companies. The principles of international trade, including the central tenets of globalization, the new world order in the global economy, and the institutions that govern global trade will be covered. Topics include: globalization, foreign direct investment, political economies, regional economic integration, foreign exchange market, international monetary system, global capital markets, strategies of international organizations, and exporting, importing and counter-trade.

3559	LEC	6:50 pm - 10:00 pm	M	SHAH HOSSEINI, M	AD 306
------	-----	--------------------	---	------------------	--------

3359	LEC	3:10 hrs	TBA	ALMURDAAH, A Z	ON LINE
<i>INT BUS 1 Online Course (3359) there will not be an orientation for this class. Log in instructions will be emailed to you one week before class starts. Log in to review the syllabus and pay close attention to due dates. For info or add email almurdaz@lacitycollege.edu</i>					

INTERNATIONAL BUSINESS 006 - INTERNATIONAL MARKETING I (CSU) - 3.00 UNITS

Student is focused on how to get foreign customers for American made products, how to identify prospective customers, how to make contact and how to sell the product. Variables include: culture, trade customs, politics, climate, wealth, business and government structures and international law.

3360	LEC	3:10 hrs	TBA	ALMURDAAH, A Z	ON LINE
<i>INT BUS 1 Online Course (3360) there will not be an orientation for this class. Log in instructions will be emailed to you one week before class starts. Log in to review the syllabus and pay close attention to due dates. For info or add email almurdaz@lacitycollege.edu</i>					

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

ADVISORIES: English 28 and 67. Pronunciation and grammar, practical vocabulary, useful phrases; basic facts on the geography, customs and culture of the Italian speaking world.

0543	LEC	9:00 am - 10:10 am	MTWTh	SCHERILLO, R	FH 218
------	-----	--------------------	-------	--------------	--------

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

PREREQUISITE: Italian 1 with a satisfactory grade or equivalent. Completes elementary Italian grammar with emphasis on written and spoken language. Class assignments will include one hour TBA per week in the Foreign Language Laboratory.

0375	LEC	12:10 pm - 1:25 pm	MTWTh	SCHERILLO, R	JH 102
------	-----	--------------------	-------	--------------	--------

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

ADVISORIES: English 28 and 67. Students learn the fundamentals of pronunciation and grammar, basic vocabulary, useful phrases; reading and writing with Romanized alphabet and Japanese scripts, basic facts on the geography, customs and culture of Japan. Corresponds to the first year of high school Japanese.

0699	LEC	9:00 am	-	10:10 am	MTWTh	FUKUSHIMA, N J	JH 102
AND	LAB			0:55 hrs	TBA	FUKUSHIMA, N J	ON LINE
3366	LEC	6:50 pm	-	9:20 pm	TTh	FUKUSHIMA, N J	JH 102
AND	LAB			1:05 hrs	TBA	FUKUSHIMA, N J	ON LINE

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

PREREQUISITE: Japanese 1. Students continue to learn the fundamentals of pronunciation and grammar. Additional Chinese characters are introduced. Japanese geography, customs and culture are also included.

0700	LEC	7:25 am	-	8:40 am	MTWTh	TAKEMORI, K	JH 102
AND	LAB			1:05 hrs	TBA	TAKEMORI, K	JH 115
3023	LEC	6:50 pm	-	9:25 pm	MW	TAUCHI, S	FH B26
AND	LAB			1:05 hrs	TBA	TAUCHI, S	JH 115

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

PREREQUISITE: Japanese 3 with a satisfactory grade or equivalent. Students complete the study of fundamental grammar and provides additional training in grammar, written composition, and use of idioms. Greater emphasis is placed on the knowledge and use of Kanji. Continues the reading of short narrative stories.

0134	LEC	10:35 am	-	11:50 am	MTWTh	TAKEMORI, K	JH 102
AND	LAB			0:55 hrs	TBA	TAKEMORI, K	ON LINE

JOURNALISM 101 - COLLECTING AND WRITING NEWS (CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67. Provides instruction and experience in collecting and writing the news. Curriculum connects theory with meaningful activity in the basic principles of news writing, including a section on broadcast writing. The course includes an examination of freedom of the press along with a critical analysis of its responsibilities. Students receive an overview of press ethics and resolving ethical dilemmas.

0706	LEC	10:35 am	-	12:10 pm	MW	GUESS, R D	CHEM 207
0417	LEC	10:30 am	-	11:55 am	TTh	STAFF, S C	CHEM 207
3368	LEC	6:30 pm	-	10:00 pm	M	GUESS, R D	CHEM 207

JOURNALISM 105 - MASS COMMUNICATIONS (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or equivalent. Course provides an examination of America's mass communications systems and how they affect human behavior in relation to social, political and economic institutions. Examines the structure and functioning in print and electronic communications including: film, print, television, radio, the recording industry, public relations and the Internet. Considers factors that influence creation and distribution of media messages, and the impact of those messages on society.

0707	LEC	9:00 am	-	10:35 am	MW	BURTON, R	AD 303
------	-----	---------	---	----------	----	-----------	--------

JOURNALISM 185 - DIRECTED STUDY - JOURNALISM (CSU) - 1.00 UNITS

This course allows journalism students to pursue Directed Study on a contract basis under the direction of a supervising instructor.

8173	LEC			1:05 hrs	TBA	GUESS, R D	CHEM 207
------	-----	--	--	----------	-----	------------	----------

JOURNALISM 217 - PUBLICATION LABORATORY (CSU) - 2.00 UNITS

ADVISORY: English 28/31 or equivalent; Journalism 218. Laboratory experience for writers, editors and photographers. Stresses hands on application of journalism and photographic skills through production of college newspaper. Desktop editing and publishing techniques will be covered. (Los Angeles Collegian newspaper staff class).

0708	LAB		6:25 hrs	TBA	GUESS, R D	CHEM 207
------	-----	--	----------	-----	------------	----------

JOURNALISM 218 - PRACTICAL EDITING (CSU) - 3.00 UNITS

PREREQUISITE: Journalism 101 with a satisfactory or better. ADVISORY: English 28/31; Journalism 217. Introduction to Macintosh desktop publishing techniques plus an emphasis on practical news writing and editing skills. Designed for students who want to become professional writers, photographers and editors. (Los Angeles Collegian newspaper staff class).

0709	LEC	1:00 pm	-	1:30 pm	MW	GUESS, R D	CHEM 207
AND	LAB			6:00 hrs	TBA	GUESS, R D	CHEM 207

JOURNALISM 219 - TECHNIQUES FOR STAFF EDITORS (CSU) - 1.00 UNITS

PREREQUISITE: Journalism 101. ADVISORIES: English 28 and 67; Journalism 218. This course offers instruction for campus newspaper editors in editorial writing and analysis of editorial problems. Emphasis is placed on developing newsroom leadership skills and formulating editorial policy.

0710	LAB		3:30 hrs	TBA	GUESS, R D	CHEM 207
------	-----	--	----------	-----	------------	----------

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

This course allows journalism students to the pursue Directed Study on a contract basis under the direction of a supervising instructor.

8175	LEC		2:05 hrs	TBA	GUESS, R D	CHEM 207
------	-----	--	----------	-----	------------	----------

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

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

2131	LAB	7:55 am	-	8:55 am	MW	MCEVEETY, J S	KINN POOL
2103	LAB	9:25 am	-	10:25 am	TTh	MCEVEETY, J S	KINN POOL
2110	LAB	10:10 am	-	12:15 pm	S	COULEHAN, M E	KINN POOL
2011	LAB	12:00 pm	-	1:00 pm	MW	CANO, T D	KINN POOL

KINESIOLOGY 202 - LAP SWIMMING SKILLS (UC:CSU) - 1.00 UNITS

Advanced swimmers improve their speed, strength, and endurance. Students should be able to swim 50 yards, without stopping, in deep water using the freestyle stroke and rotary breathing. At the first pool session, students' swimming ability will be assessed to ensure minimum skills for participation.

2100	LAB	6:55 am	-	8:00 am	TTh	RIVERA, L R	KINN POOL
2102	LAB	7:55 am	-	8:55 am	TTh	MCEVEETY, J S	KINN POOL
2104	LAB	8:00 am	-	10:05 am	S	RIVERA, L R	KINN POOL
2101	LAB	10:35 am	-	11:35 am	MW	MCEVEETY, J S	KINN POOL

KINESIOLOGY 215-1 - JUDO SKILLS I (UC:CSU) - 1.00 UNITS

Students learn fifteen throwing techniques, five pinning techniques, and two constriction techniques, as well as the history and etiquette of judo.

2135	LAB	10:30 am	-	11:45 am	MW	STAFF, S C	KINN 130
2900	LAB	6:50 pm	-	9:25 pm	W	SECK, S E	KINN 130

KINESIOLOGY 217 - SELF-DEFENSE SKILLS (UC:CSU) - 1.00 UNITS

The student develops the basic skills of self defense, beginning with lateral movement, strength and cardiovascular fitness, agility and awareness of self in one's environment. The basic skills include striking, kicking, blocking, throwing, grappling, and other techniques. Additionally, legal and moral issues of self-defense are discussed.

2134	LAB	7:50 am	-	8:50 am	MW	STAFF, S C	KINN 130
2911	LAB	6:50 pm	-	8:55 pm	M	SECK, S E	KINN 130

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

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

2113	LAB	7:50 am	-	8:50 am	MW	GEVANYAN, A	KINN 146
2179	LAB	7:50 am	-	8:50 am	TTh	GEVANYAN, A	KINN 146
2008	LAB	1:45 pm	-	3:50 pm	F	JENSEN, K L	WG 202
2178	LAB	8:00 am	-	10:05 am	F	ECKLER, P	WG 202
2955	LAB	6:50 pm	-	8:55 pm	W	COULEHAN, M E	WG 202

KINESIOLOGY 249-1 - STRESS MANAGEMENT SKILLS - 1 (UC:CSU) - 1.00 UNITS

Students learn techniques for managing stress through movement, dance therapy, dance meditation, authentic movement studies, breathing exercises, yoga, physical therapy and varied relaxation exercises.

2172	LAB	10:35 am	-	12:40 pm	F	SINGER, L	WG 206
2904	LAB	6:50 pm	-	8:55 pm	M	SINGER, L	WG 202

KINESIOLOGY 250-1 - WEIGHT TRAINING SKILLS-1 (UC:CSU) - 1.00 UNITS

Students develop muscular strength and endurance using weight machines and free weights. They employ proper training techniques necessary to maintain personal fitness throughout the lifespan.

2051	LAB	6:30 am	-	7:30 am	MW	ERDHAUS, J F	KINN 202
2014	LAB	8:00 am	-	10:05 am	F	LI, R J	KINN 202
2013	LAB	9:00 am	-	10:00 am	MW	CANO, T D	KINN 202
2114	LAB	12:00 pm	-	1:00 pm	MW	BECKTEL, W R	KINN 202
2052	LAB	12:00 pm	-	2:05 pm	F	RUEDAFLORES, S	KINN 202
2927	LAB	3:00 pm	-	5:05 pm	T	CANO, T D	KINN 202
2250	LAB	6:50 pm	-	8:55 pm	T	HERMINA, W	KINN 202
2962	LAB	6:50 pm	-	8:55 pm	W	LI, R J	KINN 202

KINESIOLOGY 250-2 - WEIGHT TRAINING SKILLS-2 (CSU) - 1.00 UNITS

PREREQUISITE: Kinesiology 250-1. Students develop resistance training experience and become involved in a higher level of exercise. They will be exposed to a wide variety of machine as well as free weight exercises and will then design a program based on individual needs.

2121	LAB	6:30 am	-	7:30 am	MW	ERDHAUS, J F	KINN 202
2122	LAB	8:00 am	-	10:05 am	F	LI, R J	KINN 202
2119	LAB	9:00 am	-	10:00 am	MW	CANO, T D	KINN 202
2125	LAB	12:00 pm	-	1:00 pm	MW	BECKTEL, W R	KINN 202
2123	LAB	12:00 pm	-	2:05 pm	F	RUEDAFLORES, S	KINN 202
2921	LAB	3:00 pm	-	5:05 pm	T	CANO, T D	KINN 202
2920	LAB	6:50 pm	-	8:55 pm	T	HERMINA, W	KINN 202
2922	LAB	6:50 pm	-	8:55 pm	W	LI, R J	KINN 202

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

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

2116	LAB	8:00 am	-	10:00 am	Th	ECKLER, P	KINN 130
2120	LAB	8:00 am	-	10:05 am	S	COULEHAN, M E	KINN 130
2152	LAB	10:30 am	-	11:30 am	MW	ECKLER, P	MG 108
2912	LAB	4:30 pm	-	6:35 pm	Th	CUMMINS, D J	KINN 130
2913	LAB	6:50 pm	-	8:55 pm	Th	CUMMINS, D J	KINN 130

2184	LAB	12:00 pm	-	2:10 pm	MW	GLICKMAN, D C	WG 206
<i>This section is a Short-Term Course. (8 Week Class - Starts 2/10/2014, Ends 4/5/2014)</i>							

2185	LAB	12:00 pm	-	2:10 pm	MW	GLICKMAN, D C	WG 206
<i>This section is a Short-Term Course. (9 Week Class - Starts 4/14/2014, Ends 6/9/2014)</i>							

KINESIOLOGY 251-2 - YOGA SKILLS - II (UC:CSU) - 1.00 UNITS

PREREQUISITE: Kinesiology 251-1. Students learn the physical practice of Yoga, connecting body, mind and spirit. The students are introduced to its origins, asanas (positions) and terminology.

2117	LAB	8:00 am	-	10:00 am	Th	ECKLER, P	KINN 130
2111	LAB	8:00 am	-	10:05 am	S	COULEHAN, M E	KINN 130
2998	LAB	10:30 am	-	11:30 am	MW	ECKLER, P	MG 108
2915	LAB	4:30 pm	-	6:35 pm	Th	CUMMINS, D J	KINN 130
2917	LAB	6:50 pm	-	8:55 pm	Th	CUMMINS, D J	KINN 130

2115	LAB	12:00 pm	-	2:10 pm	MW	GLICKMAN, D C	WG 206
<i>This section is a Short-Term Course. (9 Week Class - Starts 4/14/2014, Ends 6/9/2014)</i>							

2166	LAB	12:00 pm	-	2:10 pm	MW	GLICKMAN, D C	WG 206
<i>This section is a Short-Term Course. (8 Week Class - Starts 2/10/2014, Ends 4/5/2014)</i>							

KINESIOLOGY 266-1 - BADMINTON SKILLS -1 (UC:CSU) - 1.00 UNITS

Students learn the basic novice level skills and knowledge necessary to play badminton such as the serve, clear, drop and smash shots, rules and basic strategies for the games of singles and doubles.

2015	LAB	12:00 pm	-	2:05 pm	W	GEVANYAN, A	KINN 146
------	-----	----------	---	---------	---	-------------	----------

KINESIOLOGY 266-2 - BADMINTON SKILLS - 2 (UC:CSU) - 1.00 UNITS

PREREQUISITE: Kinesiology 266-1. Students learn the intermediate level skills and knowledge necessary to play badminton such as the serve, clear, drop and smash shots, deception, rules and intermediate strategies for the games of singles and doubles as played at the intermediate level.

2108	LAB	12:00 pm	-	2:05 pm	W	GEVANYAN, A	KINN 146
------	-----	----------	---	---------	---	-------------	----------

KINESIOLOGY 271 - TENNIS SKILLS (UC:CSU) - 1.00 UNITS

Students learn the fundamental skills and knowledge necessary to play tennis such as serve, forehand and backhand ground strokes and volleys, singles and doubles rules, and basic court positioning and strategy. NOTE: Classes meet FIRST TWO Weeks on campus at WG 102C and then VERMONT CANYON tennis courts in Griffith Park thereafter.

2105	LAB	10:00 am	-	12:05 pm	Th	GLICKMAN, D C	GRIF PARK
------	-----	----------	---	----------	----	---------------	-----------

KINESIOLOGY 272 - TRACK AND FIELD SKILLS (UC:CSU) - 1.00 UNITS

The student interested in developing track and field skills receives an emphasis on fundamentals while working to improve overall fitness and conditioning levels. This will be done through a variety of track and field experiences including shot put, disks, hurdles, running, and other field sports.

2800	LAB	9:00 am	-	10:00 am	TTh	CANO, T D	MG 109B
------	-----	---------	---	----------	-----	-----------	---------

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

Instruction and practice in the fundamental skills of basketball and in offensive and defensive game strategies. Co-educational participation in drills and competition.

2107	LAB	9:15 am	-	10:15 am	MW	KING, G R	KINN 146
2246	LAB	9:15 am	-	10:15 am	TTh	BECKTEL, W R	KINN 146

KINESIOLOGY 289 - SOCCER SKILLS (UC:CSU) - 1.00 UNITS

Students learn basic soccer skills of passing, dribbling, shooting, and goal keeping. The course will also introduce individual and team offense and defense, as well as the rules, proper etiquette, terminology, and the components of fitness. Students will learn proper soccer techniques with practice skills and feed back.

2004	LAB	10:40 am	-	11:45 am	MW	CANO, T D	STADIUM
2003	LAB	10:40 am	-	11:45 am	TTh	CANO, T D	STADIUM
2914	LAB	6:50 pm	-	8:55 pm	T	RIVERA, L R	MG 109B

KINESIOLOGY 291-1 - VOLLEYBALL SKILLS -1 (UC:CSU) - 1.00 UNITS

Students learn basic volleyball skills and techniques. Skills learned are passing, serving, setting, blocking and hitting. Students learn game strategy and rules of the sport.

2143	LAB	11:00 am	-	12:00 pm	TTh	MCEVEETY, J S	KINN 146
2919	LAB	6:50 pm	-	8:55 pm	W	RIVERA, L R	KINN 146

KINESIOLOGY 291-2 - VOLLEYBALL SKILLS -2 (UC:CSU) - 1.00 UNITS

PREREQUISITE: Volleyball Skills – 1. Students learn volleyball skills and techniques. Skills learned are passing, serving, hitting and blocking. The students also learn strategy used for games and the rules of the sport.

2169	LAB	11:00 am	-	12:00 pm	TTh	MCEVEETY, J S	KINN 146
2960	LAB	6:50 pm	-	8:55 pm	W	RIVERA, L R	KINN 146

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

2106	LAB	3:00 pm	-	5:00 pm	M	MCEVEETY, J S	KINN POOL
2901	LAB	3:30 pm	-	5:40 pm	W	COULEHAN, M E	KINN POOL

KINESIOLOGY 303-1 - AQUA AEROBICS - 1 (CSU) - 1.00 UNITS

2112	LAB	1:35 pm	-	3:00 pm	MW	MCEVEETY, J S	KINN POOL
------	-----	---------	---	---------	----	---------------	-----------

KINESIOLOGY 326 - AEROBIC SUPER CIRCUIT LAB (UC:CSU) - 1.00 UNITS

The student rotates through a series of weight training and cardiovascular exercises/machines at short, timed intervals for a challenging form of conditioning that develops muscular strength, muscular endurance and cardiovascular endurance concurrently. Students learn the importance of nutrition for peak performance and increased overall wellness along with issues pertaining to exercise physiology.

2249	LAB	10:30 am	-	11:30 am	MW	GLICKMAN, D C	KINN 202
2859	LAB	1:30 pm	-	2:30 pm	MW	BECKTEL, W R	KINN 202
2957	LAB	4:30 pm	-	5:30 pm	MW	GLICKMAN, D C	KINN 202
2961	LAB	5:15 pm	-	6:15 pm	TTh	HERMINA, W	KINN 202
2958	LAB	5:30 pm	-	6:30 pm	MW	GLICKMAN, D C	KINN 202

KINESIOLOGY 327 - LIFELONG FITNESS LAB (UC:CSU) - 1.00 UNITS

Students develop flexibility, muscular strength, muscular endurance, cardiovascular endurance, and body composition. Students learn how to achieve a healthy lifestyle, proper fitness balance, nutrition. Cardiovascular disease prevention and education is a main component of this course.

2162	LAB	7:30 am	-	8:55 am	MW	ERDHAUS, J F	KINN 202
2163	LAB	7:30 am	-	8:55 am	TTh	COWGILL, D P	KINN 202

KINESIOLOGY 334 - FITNESS WALKING (UC:CSU) - 1.00 UNITS

Students focus on achieving cardiovascular fitness and a healthy lifestyle through walking programs and gate training. Course topics include shoe selection, posture, gait, walking styles, flexibility, clothing, creating a walking program, nutrition, BMI, cardiovascular disease prevention and assessing fitness level.

2251	LAB	7:30 am	-	8:35 am	TTh	CAIRNS, N J	STADIUM
2001	LAB	12:00 pm	-	2:05 pm	M	GEVANYAN, A	STAD STAD
2959	LAB	6:50 pm	-	8:55 pm	M	RIVERA, L R	STADIUM

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

ADVISORIES: English 28 and 67 or equivalent. Pronunciation and grammar, practical vocabulary, useful phrases; basic facts on the geography, customs and culture of Korea.

0715	LEC	7:25 am	-	8:35 am	MTWTh	HONG, M J	JH 119
AND	LAB			0:55 hrs	TBA	HONG, M J	JH 115
3377	LEC	6:50 pm	-	9:20 pm	MW	CHOI, J B	JH 102
AND	LAB			1:05 hrs	TBA	CHOI, J B	ON LINE

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

PREREQUISITE: Korean 1 with a satisfactory grade or equivalent. The student expands from Elementary Korean I emphasizing the reading of elementary texts and the spoken language.

0716	LEC	9:00 am	-	10:10 am	MTWTh	HONG, M J	JH 116
AND	LAB			0:55 hrs	TBA	HONG, M J	ON LINE

4645	LEC	2:10 pm	-	3:55 pm	MWF	PARK, J	MARS HIGH
AND	LAB			0:55 hrs	TBA	PARK, J	MARS HIGH

This section is held Off-Campus at John Marshall High School at 3939 Tracy Street. 90027. For additional information please contact Harley Haas at haasht@lacitycollege.edu

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

PREREQUISITE: Korean 2 or the equivalent. A review of grammar and idiomatic expression. Intensive and extensive reading and discussion of Korean tradition and contemporary culture and social issues.

0717	LEC	10:35 am	-	11:45 am	MTWTh	HONG, M J	JH 116
AND	LAB			0:55 hrs	TBA	HONG, M J	ON LINE

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

ADVISORIES: English 28 and 67. Open to all students. Lectures and discussions in English.

1743	LEC	1:00 pm	-	2:25 pm	TTh	KIM, Y	JH 113
------	-----	---------	---	---------	-----	--------	--------

LAW 001 - BUSINESS LAW I (UC:CSU) - 3.00 UNITS

Students examine the U.S. legal system, focusing on the legal aspects of business; court procedures relating to business law; torts and criminal laws as related to various business practices; elements of a valid contract; breach of contracts and its remedies; sales and lease contracts.

0727	LEC	9:00 am	-	10:25 am	MW	LEWIS, R P	CHEM 108
0729	LEC	10:35 am	-	12:00 pm	MW	LEWIS, R P	FH 218
3726	LEC	3:30 pm	-	6:40 pm	W	DUFFY, T E	CHEM 106
3905	LEC	3:30 pm	-	6:40 pm	Th	LEWIS, R P	CHEM 101
3376	LEC	6:50 pm	-	10:00 pm	M	DUFFY, T E	CHEM 201
3374	LEC	6:50 pm	-	10:00 pm	Th	DUFFY, T E	CHEM 106

1334	LEC			3:10 hrs	TBA	LANZER, K C	ON LINE
------	-----	--	--	----------	-----	-------------	---------

This is an Online Course, if class is Full contact Professor Lanzer at lanzerkc@lacitycollege.edu to be add to wait list." Other campuses have a wait list via Admissions; however, LACC does not. First day of class I always have 20 or so no-shows and being it is an on-line class - no students waiting in the hallway to be added.

LAW 002 - BUSINESS LAW II (UC:CSU) - 3.00 UNITS

Students learn about the fundamental principles of law as they apply in the business world. Topics include, but are not limited to, Bankruptcy Law; Employment and Labor Law; Employment Discrimination; Corporations; Administrative Law; Environmental Law; Real Property and Landlord-Tenant Relationships; and Wills, Trusts, and Elder Law. This course is necessary for a well-rounded knowledge of business law.

3732	LEC	6:50 pm - 10:00 pm	T	LEWIS, R P	CHEM 106
------	-----	--------------------	---	------------	----------

LAW 003 - CIVIL RIGHTS AND THE LAW (UC:CSU) - 3.00 UNITS

The student examines the law and related problems concerning civil rights, due process, freedom of expression, freedom of religion, racial equality, and democratic processes. The emphasis is on recent court decisions and international trends.

3050	LEC	6:50 pm - 10:00 pm	T	DUFFY, T E	CHEM 107
------	-----	--------------------	---	------------	----------

4605	LEC	3:30 pm - 4:55 pm	MW	MCLINDEN, D H	RFK HIGH
------	-----	-------------------	----	---------------	----------

This section is held Off-Campus at Robert F. Kennedy Community Schools at 701 South Catalina Street, 90005. For additional information please contact Harley Haas at haasht@lacitycollege.edu

LAW 004 - DIRECTED FIELD WORK IN LEGAL ASSISTING (CSU) - 3.00 UNITS

Under instructor's direction and guidelines, paralegal students will be assigned to law related institutions, such as Courts, District and City Attorney's offices, private law firms, or law libraries to demonstrate their vocational abilities and employability.

3011	LEC	6:50 pm - 8:20 pm	M	VARGAS, W I	LS 102
AND	LAB	6:30 hrs	TBA	VARGAS, W I	LS 102

LAW 010 - INTRODUCTION TO LEGAL ASSISTANT I (CSU) - 3.00 UNITS

CO-REQUISITE: Law 10. The students learn about careers in the paralegal profession; the inner workings of the law office; ethics and professional responsibility; sources of American law; the court system and alternative dispute resolution; and conducting interviews and investigations. This is an introductory course in understanding the role of the paralegal in the legal field.

3670	LEC	10:35 am - 12:00 pm	TTh	VARGAS, W I	LS 102
------	-----	---------------------	-----	-------------	--------

LAW 011 - INTRODUCTION TO LEGAL ASSISTANT II (CSU) - 3.00 UNITS

PREREQUISITE: Completion of Law 10. ADVISORY: English 101. Students study a detailed examination of civil cases, the methods used in trial preparations and are introduced to legal drafting and writing.

3382	LEC	6:50 pm - 10:00 pm	Th	CANAS, D L	CHEM 112
------	-----	--------------------	----	------------	----------

LAW 013 - WILLS, TRUSTS, AND PROBATE ADMINISTRATION (CSU) - 3.00 UNITS

PREREQUISITE: Law 10 with satisfactory grades or equivalent. This course will provide a study of the fundamental principles of the law of wills and trusts, including simple will and trust forms and formation; an examination of the organization and jurisdiction of the California Probate Court, with an overview of the administration of estates in probate.

3903	LEC	6:50 pm - 10:00 pm	M	MCLINDEN, D H	CHEM 106
------	-----	--------------------	---	---------------	----------

LAW 014 - LAW OFFICE MANAGEMENT (CSU) - 3.00 UNITS

PREREQUISITE: Concurrent enrollment or completion of Law 10. A study of the basic objectives of managing a law office; a study of various machines used in a law office; an examination of indexing and filing principles; law office manuals; a study of legal ethics and of basic accounting.

0730	LEC	3:30 pm - 6:40 pm	M	MCLINDEN, D H	TBA TBA
------	-----	-------------------	---	---------------	---------

LAW 017 - LEGAL WRITING (CSU) - 3.00 UNITS

PREREQUISITES: Law 10 and English 101. Students study advanced legal drafting and writing, including special research projects.

1487	LEC	12:30 pm - 3:40 pm	S	VARGAS, W I	SCI 132
------	-----	--------------------	---	-------------	---------

LAW 018 - MARRIAGE AND FAMILY LAW (CSU) - 3.00 UNITS

PREREQUISITES: Law/Paralegal 10 and English 101 with satisfactory grades or equivalent. This course presents fundamental common law and statutory concepts of family law with emphasis on California's Community Property Laws.

3904	LEC	6:50 pm - 10:00 pm	W	DABBS, E M	CHEM 107
------	-----	--------------------	---	------------	----------

LAW 019 - PROPERTY AND CREDITOR RIGHTS - 3.00 UNITS

An introduction to California real property law. Students learn the following subject matter: Forms of Ownership; Estates in Real Property; Property Title in California; Agency Law; The Rights and Duties of Landowners; Disputes Between Neighbors in California; Involuntary Liens in California; Foreclosure Law in California; California Real Estate Sales Contracts; Tenant—Landlord Law; Fair Housing; Transfers of Real Property; Common Interest Developments in California; Restrictions on Land Use; Environmental Law; Litigating a Real Property Case in California; Negotiation; and Personal Property.

3049	LEC	6:50 pm - 10:00 pm	W	DUFFY, T E	LS 102
------	-----	--------------------	---	------------	--------

LAW 033 - LAW AND THE MEDIA (CSU) - 3.00 UNITS

The student examines the federal, state, and local laws that most directly affect mass communication in the United States, focusing on: a basic understanding of the American legal system, its institutions, and some of its terminology; a broad understanding of First Amendment principles as they relate to mass communication; and a working knowledge of the laws that directly restrict or enhance information gathering and message dissemination in the mass media, and an understanding of the rationales behind those laws.

3381	LEC	3:30 pm - 6:40 pm	T	LEWIS, R P	LS 203
------	-----	-------------------	---	------------	--------

LAW 051 - LEGAL RESEARCH FOR PARALEGALS (CSU) - 3.00 UNITS

PREREQUISITES: Law 10 and English 101 with satisfactory grades or equivalent. Students learn how to perform library and computer-assisted legal research. Topics include finding the law by using legal encyclopedias; treatises; legal periodicals; A.L.R. annotations; Restatements; case reporters, digests, and their alternatives; case citators; constitutions and statutes; regulations; agency decisions; and looseleaf services. Students also receive hands-on training in Westlaw and LexisNexis.

1739	LEC	9:00 am - 12:10 pm	S	VARGAS, W I	SCI 132
------	-----	--------------------	---	-------------	---------

LEARNING SKILLS 001A - READING (NDA) - 1.00 UNITS

The student learns individualized beginning reading focusing on main ideas, supporting details, fact findings, and conclusions from beginning to advanced college level. Students progress from reading sentences and paragraphs to short selections and excerpts from novels. Based upon a preliminary diagnostic assessment, students are placed in an appropriate Learning Skills reading course in which the Learning Skills Department staff utilizes a system of texts, testing, tutoring and personalized instruction to help students increase comprehension skills and vocabulary development. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are awarded on a Pass/No-Pass basis.

0126	LAB	3:10 hrs	TBA	DES VIGNES, M	LS 201
------	-----	----------	-----	---------------	--------

LEARNING SKILLS 001B - READING (NDA) - 1.00 UNITS

The student learns individualized intermediate reading focusing on main ideas, supporting details, fact findings, and conclusions from beginning to advanced college level. Students progress from reading sentences and paragraphs to short selections and excerpts from novels. Based upon a preliminary diagnostic assessment, students are placed in an appropriate Learning Skills reading course in which the Learning Skills Department staff utilizes a system of texts, testing, tutoring and personalized instruction to help students increase comprehension skills and vocabulary development. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are awarded on a Pass/No-Pass basis.

3757	LAB	3:10 hrs	TBA	BRADY, R	LS 201
8183	LAB	3:10 hrs	TBA	ALLEN, J F	LS 201

LEARNING SKILLS 001C - READING (NDA) - 1.00 UNITS

The student learns individualized advanced reading focusing on main ideas, supporting details, fact findings, and conclusions from beginning to advanced college level. Students progress from reading sentences and paragraphs to short selections and excerpts from novels. Based upon a preliminary diagnostic assessment, students are placed in an appropriate Learning Skills reading course in which the Learning Skills Department staff utilizes a system of texts, testing, tutoring and personalized instruction to help students increase comprehension skills and vocabulary development. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are awarded on a Pass/No-Pass basis.

8185	LAB	3:10 hrs	TBA	ALLEN, J F	LS 201
------	-----	----------	-----	------------	--------

LEARNING SKILLS 002A - ENGLISH FUNDAMENTALS (NDA) - 1.00 UNITS

The student learns beginning-to-advanced grammar. Students receive instruction in the basic structure of the sentence, parts of speech, phrases, clauses, and agreement; using verbs, pronouns, and modifiers correctly; punctuation, clear reference, a glossary of usage, and capital letters. After an initial diagnostic assessment, students are placed in an appropriate Learning Skills grammar course. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are awarded on a Pass/No-Pass basis.

0324	LAB	3:10 hrs	TBA	DES VIGNES, M	LS 201
------	-----	----------	-----	---------------	--------

LEARNING SKILLS 003C - VOCABULARY DEVELOPMENT (NDA) - 1.00 UNITS

This course helps the student develop English conversational skills at an intermediate level. Depending upon the diagnostic assessment, students will be placed in an appropriate intermediate conversation program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis.

0747	LEC	11:20 am - 12:40 pm	TTh	DES VIGNES, M	LS 203
------	-----	---------------------	-----	---------------	--------

LEARNING SKILLS 003D - VOCABULARY DEVELOPMENT (NDA) - 1.00 UNITS

The student learns to develop advanced vocabulary strategies. Depending upon the diagnostic assessment, students will be placed in an appropriate Learning Skills vocabulary program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are awarded on a Pass/No-Pass basis.

0748	LAB	2:50 hrs	TBA	KIJEWSKI, E B	LS 201
8206	LAB	3:10 hrs	TBA	ALLEN, J F	LS 201

LEARNING SKILLS 003E - VOCABULARY DEVELOPMENT (NDA) - 1.00 UNITS

The student learns to develop discipline specific vocabulary terminology. suffixes. Depending upon the diagnostic assessment, students will be placed in an appropriate Learning Skills vocabulary program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are awarded on a Pass/No-Pass basis.

0240	LAB	3:10 hrs	TBA	DES VIGNES, M	LS 201
8211	LAB	3:10 hrs	TBA	ALLEN, J F	LS 201

LEARNING SKILLS 006A - ACADEMIC STUDY SKILLS (NDA) - 1.00 UNITS

This course will introduce students to academic study skills. Students will be introduced to making transitions to higher learning, first steps to self-discovery, time management, discovering how to learn, memorization, and reading. Depending upon the diagnostic assessment, students will be placed in an appropriate study skills program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis.

0130	LAB	3:10 hrs	TBA	ALLEN, J F	LS 209
------	-----	----------	-----	------------	--------

LEARNING SKILLS 006B - ACADEMIC STUDY SKILLS (NDA) - 1.00 UNITS

This course will introduce students to academic study skills. Students will be introduced to note taking, test-taking strategies, critical thinking, and communicating. Depending upon the diagnostic assessment, students will be placed in an appropriate study skills program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis.

0754	LAB	3:10 hrs	TBA	ADUNNI, O	LS 209
------	-----	----------	-----	-----------	--------

LEARNING SKILLS 007A - BASIC COMPOSITION (NDA) - 1.00 UNITS

This course offers beginning writing instruction which focuses on basic sentence structures and paragraph development.

0242	LAB	3:10 hrs	TBA	JANNOL, M	LS 209
------	-----	----------	-----	-----------	--------

LEARNING SKILLS 007B - BASIC COMPOSITION (NDA) - 1.00 UNITS

This course offers intermediate writing instruction which focuses on basic sentence structures and three-paragraph essay development.

0746	LAB	9:00 am - 10:25 am	TTh	DES VIGNES, M	LS 203
------	-----	--------------------	-----	---------------	--------

LEARNING SKILLS 007C - BASIC COMPOSITION (NDA) - 1.00 UNITS

This course offers advanced writing instruction which focuses upon five-paragraph essay development.

0751	LAB	10:10 am - 11:20 am	TTh	DES VIGNES, M	LS 203
------	-----	---------------------	-----	---------------	--------

LEARNING SKILLS 008 - RESUME PREPARATION AND JOB SEARCH SKILLS (NDA) - 1.00 UNITS

This course teaches how to write a résumé and cover letter. In addition, job search techniques and job interview skills are explored. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis.

0315	LAB	3:10 hrs	TBA	DES VIGNES, M	LS 201
------	-----	----------	-----	---------------	--------

LEARNING SKILLS 010A - MATHEMATICS FUNDAMENTALS (NDA) - 1.00 UNITS

Individualized review of basic mathematics skills involving whole number properties, order of operations, exponents, prime numbers, and fractions. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis.

0764	LAB	3:10 hrs	TBA	VANGOR, R A	LS 205
3763	LAB	3:10 hrs	TBA	DAO, H C	LS 205
8232	LAB	3:10 hrs	TBA	ADELEYE, A	LS 205

LEARNING SKILLS 010B - MATHEMATICS FUNDAMENTALS (NDA) - 1.00 UNITS

Individualized review of basic mathematics skills involving fractions and decimals. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis.

0245	LAB	3:10 hrs	TBA	ADELEYE, A	LS 205
0765	LAB	3:10 hrs	TBA	VANGOR, R A	LS 205
8238	LAB	3:10 hrs	TBA	ADELEYE, A	LS 205

LEARNING SKILLS 010C - MATHEMATICS FUNDAMENTALS (NDA) - 1.00 UNITS

Individualized review of basic mathematics skills involving ratios and proportions, percents, simple geometry, statistical graph analysis, and signed numbers. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis.

3243	LAB	3:30 pm - 6:35 pm	W	ADELEYE, A	LS 205
8242	LAB	3:10 hrs	TBA	MATRANGA, S B	SSV 100

LEARNING SKILLS 011A - ELEMENTARY ALGEBRA (NDA) - 1.00 UNITS

Individualized review of basic algebra skills involving the language of algebra and equations and inequalities. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis.

0768	LAB	3:10 hrs	TBA	ADELEYE, A	LS 205
0769	LAB	3:10 hrs	TBA	VANGOR, R A	LS 205

LEARNING SKILLS 011B - ELEMENTARY ALGEBRA (NDA) - 1.00 UNITS

Individualized review of basic algebra skills involving polynomials and factoring. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis.

0770	LAB	3:10 hrs	TBA	VANGOR, R A	LS 205
------	-----	----------	-----	-------------	--------

LEARNING SKILLS 011C - ELEMENTARY ALGEBRA (NDA) - 1.00 UNITS

Individualized review of basic algebra skills involving rational expressions and graphing. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis.

0773	LAB	3:10 hrs	TBA	ADELEYE, A	LS 205
0774	LAB	3:10 hrs	TBA	VANGOR, R A	LS 205

LEARNING SKILLS 011D - ELEMENTARY ALGEBRA (NDA) - 1.00 UNITS

Individualized review of basic algebra skills involving graphing and inequalities and linear equations. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis.

0749	LAB	3:10 hrs	TBA	VANGOR, R A	LS 205
0776	LAB	3:10 hrs	TBA	ADELEYE, A	LS 205

LEARNING SKILLS 011E - ELEMENTARY ALGEBRA (NDA) - 1.00 UNITS

Individualized review of basic algebra skills involving exponents and radicals and quadratic equations. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis.

0777	LAB	3:10 hrs	TBA	VANGOR, R A	LS 205
0778	LAB	3:10 hrs	TBA	ADELEYE, A	LS 205

LEARNING SKILLS 024A - THEORY AND PRACTICE OF TUTORING (NDA) - 1.00 UNITS

This course is designed to provide theory and practice in tutoring sessions. Emphasis is placed upon the tutoring process, tutees' academic needs, recordkeeping, and learning styles. Also, tutor training will be provided in each tutor's discipline. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis.

0782	LAB	3:10 hrs	TBA	ALLEN, J F	LS 201
------	-----	----------	-----	------------	--------

LEARNING SKILLS 040 - INTRODUCTION TO LEARNING DISABILITIES (NDA) - 1.00 UNITS

0403	LAB	3:10 hrs	TBA	MORLEY, D A	SSV 100
0578	LAB	3:10 hrs	TBA	MATRANGA, S B	SSV 100
0784	LAB	3:30 hrs	TBA	MATRANGA, S B	SSV 100
0785	LAB	3:10 hrs	TBA	MORLEY, D A	SSV 100
8234	LAB	3:10 hrs	TBA	MATRANGA, S B	SSV 100
8235	LAB	3:10 hrs	TBA	MATRANGA, S B	SSV 100

LEARNING SKILLS 041B - STUDY STRATEGIES FOR STUDENTS WITH LEARNING DISABILITIES (NDA) - 1.00 UNITS

0147	LAB	1:20 hrs	TBA	MORLEY, D A	SSV 100
0786	LAB	1:25 hrs	TBA	MORLEY, D A	SSV 100

LEARNING SKILLS 043 - ADAPTIVE WORD PROCESSING OPERATIONS (NDA) - 1.00 UNITS

0421	LAB	3:10 hrs	TBA	MORLEY, D A	SSV 100
0787	LEC	3:10 hrs	TBA	MORLEY, D A	SSV 100

LEARNING SKILLS 052 - TEST PREPARATION FOR THE GED: LITERATURE AND ARTS (NDA) - 1.00 UNITS

ADVISORIES: English 20, LS 1 A-C. This course is designed to prepare students to pass the General Educational Development (GED): Literature and the Arts Test. It will include critical thinking skills - reading comprehension skills, interpret graphs, analysis in literature and the arts, tone and style/prose fiction, interpret poetry, interpret drama, interpret plays, interpret non-fiction and commentaries. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis.

8585	LEC	1:05 hrs	TBA	ALLEN, J F	LS 201
AND	LAB	4:15 hrs	TBA	ALLEN, J F	LS 201

LEARNING SKILLS 053 - TEST PREPARATION FOR THE GED: WRITING SKILLS (NDA) - 1.00 UNITS

ADVISORIES: English 20, LS 2A-C, LS 7A-C. This course is designed to prepare students to pass the General Educational Development Test (GED): Writing Skills Test. It will include basic grammar and usage skills, sentence structure, capitalization, spelling, and the essay. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis.

8586	LEC	1:05 hrs	TBA	ALLEN, J F	LS 201
AND	LAB	4:15 hrs	TBA	ALLEN, J F	LS 201

LEARNING SKILLS 054 - TEST PREPARATION FOR GED: SCIENCE TEST (NDA) - 1.00 UNITS

ADVISORIES: English 20, LS1 A-C. This course is designed to prepare students to pass the General Educational Development (GED): Science Test. It will include biology, earth science, astronomy, geology, meteorology, chemistry, and physics. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis.

8587	LEC	1:05 hrs	TBA	ALLEN, J F	LS 201
AND	LAB	4:15 hrs	TBA	ALLEN, J F	LS 201

LEARNING SKILLS 055 - TEST PREPARATION FOR THE GED: MATHEMATICS (NDA) - 1.00 UNITS

ADVISORIES: Math 105, LS 10A-C. This course is designed to prepare students to pass the General Educational Development (GED): Mathematics Test. It will include arithmetic, the metric system, algebra, geometry, statistics, and probability problems. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. This course is open to all students. Grades are on a credit/no-credit basis.

8588	LEC	1:05 hrs	TBA	ALLEN, J F	LS 201
AND	LAB	4:15 hrs	TBA	ALLEN, J F	LS 201

LEARNING SKILLS 056 - TEST PREPARATION FOR THE GED: SOCIAL SCIENCE (NDA) - 1.00 UNITS

This course is designed to prepare students to pass the GED: Social Science Test. It will include the thirteen English colonies, the Revolutionary War, inflation and its effects, the various branches of government, time zones, anthropology, sociology, and psychology.

8589	LEC	1:05 hrs	TBA	ALLEN, J F	LS 201
AND	LAB	4:15 hrs	TBA	ALLEN, J F	LS 201

LEARNING SKILLS 485 - INTERNET RESERCH (CSU) - 1.00 UNITS

The Internet Research course teaches students how to use search engines; basic and advanced searches with boolean operators; how to locate, store, and retrieve materials in various content fields; how to critically evaluate these sources; and how to use and cite electronic resources. Depending upon the diagnostic assessment, students will be placed in an appropriate program. Students may enroll through the twelfth week of the semester. Grades are on a credit/no-credit basis.

3901	LAB	2:05 hrs	TBA	DES VIGNES, M	LS 201
------	-----	----------	-----	---------------	--------

LIBRARY SCIENCE 101 - LIBRARY RESEARCH METHODS (UC:CSU) - 1.00 UNITS

ADVISORY: CAOT 1. The student learns basic research skills. This is a self-paced course in the use of the Library, its print and selected on-line resources and the rudiments of research.

8281	LEC	1:00 pm - 2:05 pm	W	GODDARD, R K	LIB 123
------	-----	-------------------	---	--------------	---------

LINGUISTICS 001 - INTRODUCTION TO LANGUAGE AND LINGUISTICS (UC:CSU) - 3.00 UNITS

PREREQUISITE: English 28. Students are introduced to the scientific study of language to gain an understanding of language structures, functions, linguistic universals, and the relationship between language and cognition.

0370	LEC	2:00 pm - 5:10 pm	Th	STAFF, S C	JH 314
------	-----	-------------------	----	------------	--------

LINGUISTICS 003 - INTRODUCTION TO PSYCHOLINGUISTICS (CSU) - 3.00 UNITS

PREREQUISITE: English 28. Learn how the brain creates and uses languages. Useful for all students of language and cognitive science.

0470	LEC	3:10 hrs	TBA	IGOUDIN, A L	ON LINE
<i>This section is an Online Course. Students need to have a current email address on file with LACC. For info email igoudial@lacitycollege.edu</i>					

MANAGEMENT 002 - ORGANIZATION AND MANAGEMENT THEORY (CSU) - 3.00 UNITS

PREREQUISITE: Business 1. A study of the process of management, the establishment and achievement of objectives, decision making, organization, planning, control, and managerial authority.

0801	LEC	9:00 am - 10:25 am	TTh	EGEREGOR, A E	AD 301A
3387	LEC	6:50 pm - 10:00 pm	W	EGEREGOR, A E	AD 301A

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

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

3081	LEC	6:50 pm - 10:00 pm	Th	OWENS, T M	AD 301A
------	-----	--------------------	----	------------	---------

0802	LEC	2:50 hrs	TBA	HASTEY, R B	ON LINE
<i>MGMT13 is an Online Course (0802) there will not be an orientation for this class. Log in instructions will be emailed to you one week before class starts. Log in to review the syllabus and pay close attention to due dates. For info or add, email hasteyrb@lacitycollege.edu</i>					

MANAGEMENT 031 - HUMAN RELATIONS FOR EMPLOYEES (CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or equivalent. The students learns to recognize and develop those traits necessary for good relations with fellow workers, supervisors, subordinates, customers, and other business associates.

0393	LEC	12:10 pm - 3:20 pm	M	GUYNES, L C	AD 306
3108	LEC	6:50 pm - 10:00 pm	T	CHING, B C	AD 306

MANAGEMENT 033 - PERSONNEL MANAGEMENT (CSU) - 3.00 UNITS

ADVISORY: English 28 or equivalent. This course covers the essentials of human resource management. Topics include recruitment, selection, training, appraisals, compensations, benefits, labor relations and collective bargaining.

3805	LEC	6:50 pm - 10:00 pm	M	POWE, V	AD 303
------	-----	--------------------	---	---------	--------

MARKETING 001 - PRINCIPLES OF SELLING (CSU) - 3.00 UNITS

The student will learn about selling careers, role of personality in selling, how to use product knowledge, prospecting, how to start the sale, demonstrate the product, handle sales resistance, and close the sale.

0811	LEC	12:10 pm - 1:35 pm	MW	SCHENCK, L R	AD 309
3394	LEC	6:50 pm - 10:00 pm	T	SCHENCK, L R	AD 309

MARKETING 011 - FUNDAMENTALS OF ADVERTISING (CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or equivalent. Students have an opportunity to explore the planning process, the strategies and the techniques used by corporations and small businesses to stimulate sales.

0815	LEC	10:35 am - 12:00 pm	TTh	EGEREGOR, A E	AD 301A
3633	LEC	6:50 pm - 10:00 pm	M	EGEREGOR, A E	AD 301A

MARKETING 021 - PRINCIPLES OF MARKETING (CSU) - 3.00 UNITS

ADVISORY: English 28 or equivalent. Open to all students. The student will explore types of markets and their characteristics, planning the products, selection of dealers and distributors, promotion of the products, international marketing.

0817	LEC	10:35 am	-	12:00 pm	MW	SCHENCK, L R	AD 309
0394	LEC	10:35 am	-	12:00 pm	TTh	SCHENCK, L R	AD 309
3395	LEC	6:50 pm	-	10:00 pm	W	SCHENCK, L R	AD 303

MATHEMATICS 010 - MATH AS A SECOND LANGUAGE (MSL) - 1.00 UNITS

Math as a Second Language (MSL). Lecture 1 hour. Students study the basic mathematics sequence. The course introduces mathematical language and notation, along with fundamental concepts necessary for successful completion of the mathematics sequence. Topics include writing and speaking mathematical language, understanding how to determine what a problem is asking, and a multi-step program for solving problems. Also included are techniques that will enable students to have a positive outlook toward future mathematics classes.

0354	LEC	10:35 am	-	11:35 am	M	KENDIS, R G	FH 114
0349	LEC	10:35 am	-	11:35 am	T	KENDIS, R G	FH 114
0351	LEC	10:35 am	-	11:35 am	W	KENDIS, R G	FH 114
0348	LEC	10:35 am	-	11:30 am	Th	KENDIS, R G	FH 114

MATHEMATICS 100 - MATHEMATICS WORKSHOP (NDA) - 1.00 UNITS

This course is designed to supplement and enhance learning experience by providing tutorial and self-help assistance, using tutorial assistance, calculators, computers, programmed texts, and other learning aids. Simultaneous enrollment in Mathematics 100 and Mathematics 202 is not permitted.

0837	LAB			3:10 hrs	TBA	MARDIROSIAN, R	FH 104
------	-----	--	--	----------	-----	----------------	--------

MATHEMATICS 105 - ARITHMETIC (NDA) - 3.00 UNITS

Open to all students. Reviews the fundamentals of arithmetic that are essential to success in many college courses. *** Denotes homework and/or tests will be done on computers.

0180*	LEC/LAB	9:00 am	-	10:25 am	MTWTh	STAFF, S C	FH 119
0416*	LEC/LAB	9:00 am	-	10:25 am	MTWTh	DUONG, P H	FH 301
0503*	LEC/LAB	12:10 pm	-	1:35 pm	MTWTh	DUONG, P H	FH 119
0565*	LEC/LAB	12:10 pm	-	1:35 pm	MTWTh	ASADYAN, A	FH 301
0437*	LEC/LAB	1:45 pm	-	3:10 pm	MTWTh	LAM, K T	FH 119
0440*	LEC/LAB	1:45 pm	-	3:10 pm	MTWTh	ARRIOLA, P	FH 301

MATHEMATICS 112 - PRE-ALGEBRA (NDA) - 3.00 UNITS

PREREQUISITE: Mathematics 105 or equivalent. The student can, in this course, bridge the gap between arithmetic and algebra. Topics include operations with signed numbers, order of operations, evaluating expressions and formulas, rules of integer exponents, distributive property, working with polynomials, solving simple equations, working with graphs, linear equations, word problems, and basic geometry.

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

LACC First Year Experience Program

The following sections of Mathematics are reserved for students in the LACC First Year Experience Program. Students in these sections receive special support and are expected to participate in weekly tutorial session meetings outside of regularly scheduled class times. If you are interested in becoming a member of the LACC First Year Experience Program and taking one of these special classes, please contact one of the following FYE Counselors:

Mario Escalante (Email: escalama@lacitycollege.edu; Phone: x2255) or Ed Bird Song (Email: songeb@lacitycollege.edu; Phone: x1256)

0413	LEC	9:00 am	-	10:25 am	MW	ASADYAN, A	FH 201
0829*	LEC	9:00 am	-	10:25 am	TTh	ASADYAN, A	FH 302
0344*	LEC	12:10 pm	-	1:35 pm	MW	SOW, N M	FH 102
0833*	LEC	12:10 pm	-	1:35 pm	TTh	ARRIOLA, P	FH 102
0857*	LEC	1:45 pm	-	3:10 pm	MW	DUONG, P H	FH 118
0541*	LEC	1:45 pm	-	3:10 pm	TTh	LAM, K T	FH 118

MATHEMATICS 112 - PRE-ALGEBRA (NDA) - 3.00 UNITS

PREREQUISITE: Mathematics 105 or equivalent. The student can, in this course, bridge the gap between arithmetic and algebra. Topics include operations with signed numbers, order of operations, evaluating expressions and formulas, rules of integer exponents, distributive property, working with polynomials, solving simple equations, working with graphs, linear equations, word problems, and basic geometry.

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

0856	LEC	9:00 am	-	10:25 am	MW	STAFF, S C	FH 118
0322*	LEC	10:35 am	-	12:00 pm	MW	BADALIAN, R	FH 119
0338	LEC	10:35 am	-	12:00 pm	TTh	WOLF, R W	FH B19
0346*	LEC	12:10 pm	-	1:35 pm	MW	LAM, K T	FH 116
0550	LEC	1:45 pm	-	3:10 pm	MW	STAFF, S C	FH 302
0840	LEC	1:45 pm	-	3:10 pm	TTh	DUONG, P H	FH 201
3392*	LEC	3:40 pm	-	5:05 pm	TTh	LAM, K T	FH 301
3000	LEC	6:50 pm	-	8:15 pm	MW	DEKERMENJIAN, G	FH 112
3409	LEC	6:50 pm	-	8:15 pm	TTh	SUBRAMANIAN, V	FH 112
3186	LEC	8:25 pm	-	9:50 pm	MW	DANAKIAN, T	FH 112
3410	LEC	8:25 pm	-	9:50 pm	TTh	SUBRAMANIAN, V	FH 112

MATHEMATICS 113 - ELEMENTARY ALGEBRA A - 3.00 UNITS

PREREQUISITE: Mathematics 112 or equivalent. Mathematics 113 and 114 together are equivalent to Mathematics 115 (see course description for Mathematics 115). Credit is allowed in only one Mathematics 115, or the Mathematics 113 and 114 combination. Simultaneous enrollment in Math 113 and 114 is not permitted. "*" Denotes homework and/or tests will be done on computers. NOTE: "*" denotes homework and/or tests will be done on computers

0238	LEC	9:00 am	-	10:25 am	TTh	BLACKISTON, R A	FH 302
0552*	LEC	10:35 am	-	12:00 pm	TTh	SOW, N M	FH 102
0555*	LEC	12:10 pm	-	1:35 pm	MW	MARDIROSIAN, R	FH 110
0928	LEC	1:45 pm	-	3:10 pm	TTh	ERICKSON, R W	FH 112
1556	LEC	3:40 pm	-	5:05 pm	TTh	ACCAD, E	FH 102
3188	LEC	6:50 pm	-	8:15 pm	MW	AKA, D O	FH 108

MATHEMATICS 114 - ELEMENTARY ALGEBRA B - 3.00 UNITS

PREREQUISITE: Mathematics 113. This is the last half of Mathematics 115. Mathematics 113 and Mathematics 114 together are equivalent to Mathematics 115 (see course description for Mathematics 115). Credit is allowed in only one Mathematics 115, or Mathematics 113 and 114 combination. Simultaneous enrollment in Mathematics 113 and Mathematics 114 is not permitted. NOTE: "*" denotes homework and/or tests will be done on computers.

LACC First Year Experience Program

The following sections of Mathematics are reserved for students in the LACC First Year Experience Program. Students in these sections receive special support and are expected to participate in weekly tutorial session meetings outside of regularly scheduled class times. If you are interested in becoming a member of the LACC First Year Experience Program and taking one of these special classes, please contact one of the following FYE Counselors:

Mario Escalante (Email: escalama@lacitycollege.edu; Phone: x2255) or Ed Bird Song (Email: songeb@lacitycollege.edu; Phone: x1256)

0559*	LEC	12:10 pm	-	1:40 pm	MW	WINDSOR, K R	FH B16
0885	LEC	10:35 am	-	12:00 pm	TTh	KHAWZA, Z	FH 116
3706	LEC	8:25 pm	-	9:50 pm	MW	AKA, D O	FH 108

MATHEMATICS 115 - ELEMENTARY ALGEBRA - 5.00 UNITS

PREREQUISITE: Mathematics 112 or equivalent. This course is for students who have had no algebra or whose preparation in algebra is deficient. Topics in this course include variables, polynomials, equations, factoring, system of linear equations, graphs, inequalities and quadratic equations. NOTE: '*' denotes homework and/or tests will be done on computers.

LACC First Year Experience Program

The following sections of Mathematics are reserved for students in the LACC First Year Experience Program. Students in these sections receive special support and are expected to participate in weekly tutorial session meetings outside of regularly scheduled class times. If you are interested in becoming a member of the LACC First Year Experience Program and taking one of these special classes, please contact one of the following FYE Counselors:

Mario Escalante (Email: escalama@lacitycollege.edu; Phone: x2255) or Ed Bird Song (Email: songeb@lacitycollege.edu; Phone: x1256)

0866*	LEC	9:00 am	-	10:10 am	MTWTh	SOW, N M	FH 108
0225	LEC	1:45 pm	-	2:55 pm	MTWTh	KENDIS, R G	FH B14
0863*	LEC	7:40 am	-	8:50 am	MTWTh	PLOTQUIN, H A	FH 121
0864*	LEC	9:00 am	-	10:10 am	MTWTh	MAGEE, I S	FH 112
0867	LEC	10:35 am	-	11:45 am	MTWTh	DUONG, P H	FH 118
0868*	LEC	10:35 am	-	11:45 am	MTWTh	MAGEE, I S	FH B14
1626	LEC	12:10 pm	-	1:20 pm	MTWTh	CUN, A S	FH 108
1627*	LEC	12:10 pm	-	1:20 pm	MTWTh	GHAHRAMANYAN,	FH B14
0865*	LEC	1:45 pm	-	2:55 pm	MTWTh	PAYNE, N	FH 121
0869*	LEC	3:20 pm	-	4:30 pm	MTWTh	DEKERMENJIAN, G	FH 310
1660*	LEC	3:20 pm	-	6:10 pm	MW	PAYNE, N	FH 110
3411*	LEC	4:00 pm	-	6:30 pm	MW	BADALIAN, R	FH 102
3412*	LEC	4:00 pm	-	6:30 pm	TTh	HENTSCHEL, D H	FH 108
3413	LEC	7:00 pm	-	9:30 pm	MW	HALAKA, E F	FH B16
3420	LEC	7:00 pm	-	9:30 pm	MW	MASON, S E	FH 110
3414	LEC	7:00 pm	-	9:30 pm	TTh	KING, W S	FH B16
3639	LEC	7:00 pm	-	9:30 pm	TTh	KIM, H	FH B14

MATHEMATICS 121 - ESSENTIALS OF PLANE GEOMETRY - 3.00 UNITS

PREREQUISITE: Mathematics 115 or equivalent. This course covers the definitions, axioms and theorems of geometry relating to angles, lines, circles and polygons. Basic constructions are introduced. The meaning and techniques of logical proofs are heavily emphasized.

0357	LEC	10:35 am	-	12:00 pm	MW	SOW, N M	FH 310
0561	LEC	3:20 pm	-	4:50 pm	MW	ABAYACHI, M A	FH 117
3100	LEC	6:50 pm	-	8:15 pm	TTh	DJRBASHIAN, A	FH 118

0247	LEC	1:45 pm	-	3:10 pm	MTWTh	IMHOFF, G B	FH 102
<i>This section is a Short-Term Course. (8 Week Class - Starts 2/10/2014, Ends 4/5/2014)</i>							

MATHEMATICS 124A - INTERMEDIATE ALGEBRA A - 2.50 UNITS

PREREQUISITE: Mathematics 115 or equivalent. The student learns the first part of Mathematics 125. Mathematics 124A and 124B together are equivalent to Mathematics 125. Topics include linear functions, systems of equations, inequalities, polynomials, rational functions, and exponents. Credit is allowed in only one Mathematics 125, or the Mathematics 124A and 124B combination. Simultaneous enrollment in Math 124A and 124B is not permitted. NOTE: '*' denotes homework and/or tests will be done on computers.

0298	LEC	9:00 am	-	10:00 am	TTh	KHAWZA, Z	FH 310
AND	LAB	10:00 am	-	10:25 am	TTh	KHAWZA, Z	FH 310
0871	LEC	1:45 pm	-	2:45 pm	MW	GHAHRAMANYAN,	FH 108
AND	LAB	2:45 pm	-	3:15 pm	MW	GHAHRAMANYAN,	FH 108
3640	LEC	6:50 pm	-	7:50 pm	TTh	ESMAILI, S J	FH 108
AND	LAB	7:50 pm	-	8:15 pm	TTh	ESMAILI, S J	FH 108

MATHEMATICS 124B - INTERMEDIATE ALGEBRA B - 2.50 UNITS

PREREQUISITE: Mathematics 124A or equivalent. The student learns the second part of Mathematics 125. Mathematics 124A and 124B together are equivalent to Mathematics 125. Topics include quadratic functions and equations; composite, inverse exponential and logarithmic functions; conic sections; and sequences, series, and binomial theorem. Credit is allowed in only one Mathematics 125, or the Mathematics 124A and 124B combination. Simultaneous enrollment in Math 124A and 124B is not permitted. NOTE: "*" denotes homework and/or tests will be done on computers

0562*	LEC	10:35 am	-	11:35 am	TTh	PLOTQUIN, H A	FH 121
AND	LAB	11:35 am	-	12:05 pm	TTh	PLOTQUIN, H A	FH 121
0891*	LEC	1:45 pm	-	2:45 pm	TTh	NIKOLAYCHUK, A	FH 108
AND	LAB	2:45 pm	-	3:10 pm	TTh	NIKOLAYCHUK, A	FH 108
3428	LEC	8:25 pm	-	9:30 pm	TTh	ESMAILI, S J	FH 108
AND	LAB	9:30 pm	-	9:50 pm	TTh	ESMAILI, S J	FH 108

MATHEMATICS 125 - INTERMEDIATE ALGEBRA - 5.00 UNITS

PREREQUISITE: Mathematics 115 or equivalent. Students study the laws of exponents, equations in one variable (linear,quadratic, and some of higher degree), systems of linear and non-linear equations, graphical representations, exponential and logarithmic functions, complex numbers, and binomial theorem. NOTE: "*" denotes homework and/or tests will be done on computers.

LACC First Year Experience Program

The following sections of Mathematics are reserved for students in the LACC First Year Experience Program. Students in these sections receive special support and are expected to participate in weekly tutorial session meetings outside of regularly scheduled class times. If you are interested in becoming a member of the LACC First Year Experience Program and taking one of these special classes, please contact one of the following FYE Counselors:

Mario Escalante (Email: escalama@lacitycollege.edu; Phone: x2255) or Ed Bird Song (Email: songeb@lacitycollege.edu; Phone: x1256)

0877*	LEC	9:00 am	-	10:10 am	MTWTh	WINDSOR, K R	FH B16
0564*	LEC	1:45 pm	-	2:55 pm	MTWTh	SALAZAR, J M	FH 110

MATHEMATICS 125 - INTERMEDIATE ALGEBRA - 5.00 UNITS

PREREQUISITE: Mathematics 115 or equivalent. Students study the laws of exponents, equations in one variable (linear,quadratic, and some of higher degree), systems of linear and non-linear equations, graphical representations, exponential and logarithmic functions, complex numbers, and binomial theorem. NOTE: "*" denotes homework and/or tests will be done on computers.

0876*	LEC	7:40 am	-	8:50 am	MTWTh	WINDSOR, K R	FH B16
0924*	LEC	7:40 am	-	8:50 am	MTWTh	MAGEE, I S	FH 102
0878*	LEC	9:00 am	-	10:10 am	MTWTh	SALAZAR, J M	FH 102
0879*	LEC	10:35 am	-	11:45 am	MTWTh	MARDIROSIAN, R	FH 112
0880	LEC	10:35 am	-	11:45 am	MTWTh	LAM, K T	FH B16
1628*	LEC	10:35 am	-	11:40 am	MTWTh	PAYNE, N	FH 108
0563	LEC	12:10 pm	-	1:25 pm	MTWTh	BRIGHTBILL, J R	FH 112
0882	LEC	12:10 pm	-	1:20 pm	MTWTh	MAN, S	FH B07
0883*	LEC	1:45 pm	-	2:55 pm	MTWTh	HENTSCHEL, D H	FH B06
0251*	LEC	3:20 pm	-	5:50 pm	TTh	NIKOLAYCHUK, A	FH B14
3707	LEC	4:00 pm	-	6:30 pm	MW	ZAKABI, L T	FH 108
3708	LEC	4:00 pm	-	6:30 pm	TTh	LEE, V H	FH 110
3187	LEC	7:00 pm	-	9:30 pm	MW	BAKER, C T	FH 310
3265	LEC	7:00 pm	-	9:30 pm	MW	ESMAEILI, F A	FH 116
3426	LEC	7:00 pm	-	9:30 pm	MW	KIM, H	FH B14
3417	LEC	7:00 pm	-	9:30 pm	TTh	LEE, V H	FH 110
3422*	LEC	7:00 pm	-	9:30 pm	TTh	NIKOLAYCHUK, A	FH 102

MATHEMATICS 202 - MATHEMATICS WORKSHOP (CSU) - 1.00 UNITS

This course is designed to supplement and enhance learning in mathematics by providing tutorial and self-help assistance, calculators, computers, programmed text, and other learning aids for baccalaureate level mathematics courses. Simultaneous enrollment in Mathematics 100 and Mathematics 202 is not permitted.

0884	LAB	3:10 hrs	TBA	MARDIROSIAN, R	FH 104
------	-----	----------	-----	----------------	--------

MATHEMATICS 215 - PRINCIPLES OF MATHEMATICS I (UC:CSU) - 3.00 UNITS

PREREQUISITE: Mathematics 125 or equivalent. This course is the first of two in a sequence designed for prospective elementary school teachers. Topics include sets and relations, numbering systems, and elementary number theory. The main concern, however, will be understanding the structure of systems of whole numbers, integers, and rational numbers.

0576	LEC	8:50 am - 12:00 pm	S	IMHOFF, G B	FH 117
3180	LEC	7:00 pm - 8:25 pm	TTh	HENTSCHER, D H	FH 310

MATHEMATICS 227 - STATISTICS (UC:CSU) - 4.00 UNITS

PREREQUISITE: Mathematics 125 or equivalent. This course is an introduction to probability, descriptive and inferential statistics including measures of central tendency and dispersion, sampling, and estimation. Hypothesis testing, analysis of variance, test of independence, linear correlation and regression analysis also are covered. NOTE: ** denotes homework and/or tests will be done on computers.

5089	LEC	8:00 am - 12:15 pm	S	BADALIAN, R	FH B19
0571	LEC	8:30 am - 10:35 am	MW	KAVIANI, K	FH 110
0573	LEC	8:30 am - 10:35 am	TTh	KAVIANI, K	FH 110
0358*	LEC	9:00 am - 10:25 am	MTW	PLOTQUIN, H A	FH 121
0360*	LEC	10:35 am - 12:00 pm	MW	PLOTQUIN, H A	FH 121
AND	LEC	10:35 am - 12:05 pm	F	PLOTQUIN, H A	FH 121
0282*	LEC	10:35 am - 12:40 pm	TTh	BADALIAN, R	FH B06
0574	LEC	12:10 pm - 2:15 pm	MW	KAVIANI, K	FH 310
0363	LEC	1:45 pm - 3:50 pm	TTh	MARDIROSIAN, R	FH 117
3418*	LEC	3:30 pm - 5:35 pm	MW	SOW, N M	FH 119
0207*	LEC	4:00 pm - 6:05 pm	TTh	BADALIAN, R	FH 119
3065*	LEC	7:00 pm - 9:05 pm	MW	BADALIAN, R	FH 119
3191	LEC	7:00 pm - 9:05 pm	MW	STAFF, S C	FH 121
3018*	LEC	7:00 pm - 9:05 pm	TTh	DEKERMENJIAN, G	FH 119
5097	LEC	7:00 pm - 9:05 pm	TTh	DEKERMENJIAN, G	FH 119

0893*	LEC	4:15 hrs	TBA	ARAEIPOUR, M R	ON LINE
This section is an Online Course . Students need to have a current email address on file with LACC. For info email araeipmr@lacitycollege.edu					

MATHEMATICS 230 - MATHEMATICS FOR LIBERAL ARTS STUDENTS (UC:CSU) - 3.00 UNITS

PREREQUISITE: Math 125 or equivalent. Calculus: limits, derivatives, optimization, ant derivatives, and definite integrals and their applications in Business, Economics, and Social Sciences. (This course contains some topics of Precalculus: Analysis of polynomial, rational, exponential and logarithmic functions, including their graphs.)

0892	LEC	10:35 am - 12:00 pm	MW	BLACKISTON, H S	FH 116
------	-----	---------------------	----	-----------------	--------

MATHEMATICS 236 - CALCULUS FOR BUSINESS AND SOCIAL SCIENCE (UC:CSU) - 5.00 UNITS

PREREQUISITE: Math 125 or equivalent. Calculus: limits, derivatives, optimization, ant derivatives, and definite integrals and their applications in Business, Economics, and Social Sciences. (This course contains some topics of Precalculus: Analysis of polynomial, rational, exponential and logarithmic functions, including their graphs.) NOTE: ** denotes homework and/or tests will be done on computers.

0364*	LEC	9:00 am - 10:10 am	MTWTh	SAMPLEWALA, M	FH 106
-------	-----	--------------------	-------	---------------	--------

MATHEMATICS 240 - TRIGONOMETRY (CSU) - 3.00 UNITS

PREREQUISITES: Mathematics 125 or equivalent and Mathematics 121 or equivalent. NOTE: Denotes homework and/or tests will be done on computers. The student applies analytical trigonometry to solve right and oblique triangles. Topics include inverse trigonometric functions and trigonometric equations.

1472*	LEC	9:00 am	-	10:25 am	TTh	DEKERMENJIAN, G	FH 118
3431*	LEC	8:25 pm	-	9:50 pm	TTh	HENTSCHEL, D H	FH 118

0252*	LEC	1:45 pm	-	3:10 pm	MTWTh	MAGEE, I S	FH 102
-------	-----	---------	---	---------	-------	------------	--------

*This section is a **Short-Term Course**. (9 Week Class - Starts 4/14/2014, Ends 6/9/2014)*

MATHEMATICS 245 - COLLEGE ALGEBRA (UC:CSU) - 3.00 UNITS

PREREQUISITE: Mathematics 125 or equivalent. NOTE: Denotes homework and/or tests will be done on computers. Students receive instruction in the theory of equations, functions and their graphs, polynomial functions and their graphs, rational functions and their graphs, systems of equations, matrix algebra, determinants, permutations, combinations, probability, sequences and series, binomial theorem, and mathematical induction.

0365*	LEC	9:00 am	-	10:25 am	MW	NIKOLAYCHUK, A	FH 310
3423	LEC	5:15 pm	-	6:40 pm	TTh	KING, W S	FH 102

MATHEMATICS 260 - PRE-CALCULUS (UC:CSU) - 5.00 UNITS

PREREQUISITE: Mathematics 240 or equivalent. NOTE: Denotes homework and/or tests will be done on computers. Students prepare for calculus, which covers the properties of polynomial, rational, algebraic, trigonometric, inverse trigonometric, exponential and logarithmic identities and equations, trigonometric form of complex numbers and DeMoivre's Theorem, conic sections with translation and rotation of axes, nonlinear systems of equations and inequalities, vector algebra with dot and cross products, polar coordinates and graphs of polar functions, partial fractions and mathematical induction.

0910*	LEC	9:00 am	-	10:10 am	MTWTh	MARDIROSIAN, R	FH 116
3660*	LEC	7:00 pm	-	9:30 pm	MW	PAYNE, N	FH 102

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

PREREQUISITE: Mathematics 260 or equivalent. NOTE: "*" Denotes homework and/or tests will be done on computers. The student receives instruction in functions and their graphs, limits, continuity, derivatives of functions in one variable, Mean Value Theorem, integrals, the Fundamental Theorem of Calculus (Part 1 and Part 2). Applications include optimization problems, and finding the area between curves, the volumes of bodies with non-rotational cross sections and with rotational cross sections (shell method and disk method), work of a force, and average value of a function.

0208	LEC	9:00 am	-	10:10 am	MTWTh	BADALIAN, R	FH 120
0913	LEC	10:35 am	-	11:45 am	MTWTh	KAVIANI, K	FH 302
3104	LEC	7:00 pm	-	9:30 pm	TTh	SOW, N M	FH 116

MATHEMATICS 262 - CALCULUS II (UC:CSU) - 5.00 UNITS

PREREQUISITE: Mathematics 261 or equivalent. The students learn the differentiation of transcendental functions, techniques of integration, sequences, infinite series, and curves in polar coordinates.

0209	LEC	9:00 am	-	10:10 am	MTWTh	KENDIS, R G	FH B14
3040	LEC	7:00 pm	-	9:30 pm	MW	LEE, V H	FH 120

MATHEMATICS 263 - CALCULUS III (UC:CSU) - 5.00 UNITS

PREREQUISITE: Mathematics 262 or equivalent. NOTE: Denotes homework and/or tests will be done on computers. Includes vectors calculus, and parametric equations, surfaces, partial differentiation, gradient, maxima and minima for functions of several variables, multiple integrals, surface integrals, line integrals, Green's Theorem, Divergence Theorem, and Stokes' Theorem.

0210	LEC	10:35 am	-	11:45 am	MTWTh	NIKOLAYCHUK, A	FH 120
3041*	LEC	7:00 pm	-	9:30 pm	TTh	SALAZAR, J M	FH 120

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

PREREQUISITE: Mathematics 261 or equivalent. Students study vector spaces, linear transformation, matrices, matrix algebra, and solutions of systems of equations.

3119	LEC	10:35 am - 12:00 pm	MW	WOLF, R W	FH 102
------	-----	---------------------	----	-----------	--------

MATHEMATICS 272 - METHODS OF DISCRETE MATHEMATICS (UC:CSU) - 5.00 UNITS

PREREQUISITE: Math 262. NOTE: Denotes homework and/or tests will be done on computers. Students study logic, algorithms, number systems, mathematical induction, sets, counting principles, probability, Boolean algebra, logic network, Pigeonhole principle, cardinality and computability, recurrence relations and recursion, graph theory, switching circuits, trees.

0256*	LEC	1:45 pm - 2:55 pm	MTWTh	DEKERMENJIAN, G	FH 116
-------	-----	-------------------	-------	-----------------	--------

MATHEMATICS 275 - ORDINARY DIFFERENTIAL EQUATIONS (UC:CSU) - 3.00 UNITS

PREREQUISITE: Mathematics 262 or equivalent. Students learn the following topics: 1) First-Order Equations and their applications, 2) Higher-Order Equations and their applications, 3) Differential Equations with Variable Coefficients (including the method of power series), 4) Laplace Transform, and if time permits 5) Systems of Linear Differential Equations (Intended for students who have successfully completed Single-variable calculus--261 and 262)

3037	LEC	9:00 am - 10:25 am	TTh	NIKOLAYCHUK, A	FH B06
------	-----	--------------------	-----	----------------	--------

MICROBIOLOGY 001 - INTRODUCTORY MICROBIOLOGY (UC:CSU) - 5.00 UNITS

PREREQUISITES: Biology 3 or Physiology 1, and Chemistry 60. ADVISORIES: English 21. Students examine and learn: bacterial physiology, cytology, genetics, growth and reproduction, and the effects of physical and chemical agents on the bacterial cell. Applied fields covered are food, water, milk, air, soil and industrial microbiology. The immune response, diseases and bacteriologic techniques are stressed.

3432	LEC	5:15 pm - 6:40 pm	TTh	HICKS, D R	SCI 112
AND	LAB	6:50 pm - 10:00 pm	TTh	HICKS, D R	SCI 112

MICROBIOLOGY 020 - GENERAL MICROBIOLOGY (UC:CSU) - 4.00 UNITS

ADVISORIES: Eligibility in English 21 or its equivalent and Chemistry 60. Students examine diseases produced by microorganisms including an introduction to bacterial classification, cytology, physiology, growth, reproduction, sterilization, disinfection and the applied fields of bacteriology. Bacteriological techniques are emphasized in the laboratory.

8297	LEC	8:00 am - 11:10 am	S	SANCHEZ, D J	SCI 111
AND	LAB	12:00 pm - 3:10 pm	S	SANCHEZ, D J	SCI 112
0931	LEC	9:00 am - 12:35 pm	M	HICKS, D R	SCI 112
AND	LAB	9:00 am - 12:10 pm	W	HICKS, D R	SCI 112
0930	LEC	1:35 pm - 4:45 pm	T	HICKS, D R	SCI 112
AND	LAB	1:35 pm - 4:45 pm	Th	HICKS, D R	SCI 112
0384	LEC	3:00 pm - 6:35 pm	M	PHOMMASAYS, S	SCI 112
AND	LEC	3:00 pm - 6:10 pm	W	PHOMMASAYS, S	SCI 112
5141	LEC	6:50 pm - 10:00 pm	Th	YOUSSEF, M A	SCI 111
AND	LAB	6:50 pm - 10:00 pm	W	YOUSSEF, M A	SCI 112

MICROBIOLOGY 040 - MICROBIOLOGY LABORATORY PREPARATIONS (CSU) - 1.00 UNITS

ADVISORY: Completion of/or concurrent enrollment in Microbiology 1 or 20, or equivalent.

0932	LAB	3:10 hrs	TBA	HICKS, D R	SCI 112
------	-----	----------	-----	------------	---------

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

(For the non-music major.) A study of the fundamentals of music including notation, major and minor key signatures and scales, intervals, time signatures and rhythms, and triads. Some sight reading and ear training is included. Satisfies Humanities requirement.

0936	LEC	9:00 am	- 10:25 am	MW	STAFF, S C	FH B24
0935	LEC	9:00 am	- 10:25 am	TTh	STAFF, S C	FH B04
0236	LEC	1:45 pm	- 3:10 pm	TTh	CHEESMAN, J M	DH 305
0237	LEC	3:30 pm	- 4:55 pm	MW	STAFF, S C	DH 309
3646	LEC	3:30 pm	- 4:55 pm	TTh	POWERS, M C	DH 306
3435	LEC	6:50 pm	- 10:00 pm	W	CARTER, T M	DH 305
3133	LEC	6:50 pm	- 10:00 pm	Th	STAFF, S C	DH 309

0693	LEC	3:10 hrs	TBA	STAFF, S C	ON LINE
<i>This section is an Online Course.</i>					

4617	LEC	3:10 pm	- 4:25 pm	MW	CARTER, T M	DOTW HIGH
<i>This section is held Off-Campus at Downtwon Magnet High School at 1081 West Temple Street, 90012. For additional information please contact Harley Haas at haasht@lacitycollege.edu</i>						

MUSIC 111 - MUSIC APPRECIATION I (UC:CSU) - 3.00 UNITS

(Open to all students) (Required of Music Majors) The student learns about masterpieces of western music from the Middle Ages to the present day with an emphasis on perceptive listening. Topics include the elements of music, musical forms, music periods, styles, and the role of music and musicians in the western world. Fulfills humanities requirements for graduation.

0937	LEC	9:00 am	- 10:25 am	MW	BLAKE, C M	FACS 105
0157	LEC	9:00 am	- 10:25 am	TTh	HENDERSON, L L	FACS 105
0262	LEC	10:35 am	- 12:00 pm	TTh	HENDERSON, L L	FACS 105
0938	LEC	1:45 pm	- 3:10 pm	MW	STAFF, S C	FACS 105
0263	LEC	1:45 pm	- 3:10 pm	TTh	DUTTON, D L	FACS 105
3443	LEC	3:30 pm	- 4:55 pm	TTh	STAFF, S C	FACS 105
3436	LEC	6:50 pm	- 10:00 pm	T	DUTTON, D L	FACS 105

1288	LEC	3:10 hrs	TBA	GENGARO, C L	ON LINE
<i>This section is an Online Course. Students need to have a current email address on file with LACC. For info email gengarcl@lacitycollege.edu</i>					

MUSIC 122 - MUSIC HISTORY AND LITERATURE II (UC:CSU) - 3.00 UNITS

ADVISORIES: Music 111 and Music 202. Survey of music history and literature from 1750 to the Pre-Classical and Romantic periods, as well as the 20th Century.

0234	LEC	9:00 am	- 10:25 am	MW	WANNER, D A	DH 305
------	-----	---------	------------	----	-------------	--------

MUSIC 135 - AFRICAN AMERICAN MUSIC (UC:CSU) - 3.00 UNITS

A study of African and African-American music and their influences on folk, spirituals, gospels, concert music, opera, ballet, blues, and jazz underscoring styles, characteristics, origin and contributions by African-American artists. (Credit allowed for only one of Music 135 and African-American Studies 60.) Fulfills Humanities requirement for graduation.

5100	LEC	10:35 am	- 12:00 pm	MW	HENDERSON, L L	FACS 105
------	-----	----------	------------	----	----------------	----------

MUSIC 137 - MUSIC AS A BUSINESS - 3.00 UNITS

A study of the music industry, the structure and requirements in terms of skills and knowledge of over 100 careers will be examined. Future industry changes and developments will also be discussed.

3001	LEC	6:50 pm	- 10:00 pm	Th	STAFF, S C	DH 306
------	-----	---------	------------	----	------------	--------

MUSIC 152-1 - CURRENT MUSICAL EVENTS I (CSU) - 1.00 UNITS

The student observes live concert performances, developing an understanding of the basic elements of music and acceptable audience behavior.

0453	LAB	12:30 pm	- 1:30 pm	TTh	SUOVANEN, C R	SU MPR
------	-----	----------	-----------	-----	---------------	--------

MUSIC 152-2 - CURRENT MUSICAL EVENT II (CSU) - 1.00 UNITS

PREREQUISITE: Music 152-1. The student observes and critiques live concert performances, developing an understanding of more advanced elements, styles and forms of music.

0455	LAB	12:30 pm - 1:30 pm	TTh	SUOVANEN, C R	SU MPR
------	-----	--------------------	-----	---------------	--------

MUSIC 161 - INTRODUCTION TO ELECTRONIC MUSIC (CSU) - 3.00 UNITS

This course is a workshop in electro-acoustic, MIDI, and computer-assisted music techniques for both the Macintosh and PC platforms. Emphasis is in computer-assisted sequencing, digital and MIDI recording, mixing, sound reinforcement and CD production.

0976	LEC	1:45 pm - 3:50 pm	Th	ARBURY, D B	DH 319
AND	LAB	3:50 pm - 5:55 pm	Th	ARBURY, D B	DH 319
3684	LEC	5:00 pm - 7:05 pm	T	KAHN, R N	DH 319
AND	LAB	7:05 pm - 9:10 pm	T	KAHN, R N	DH 319
8299	LEC	5:00 pm - 7:05 pm	W	ARBURY, D B	DH 319
AND	LAB	7:05 pm - 9:10 pm	W	ARBURY, D B	DH 319

MUSIC 180-1 - APPLIED MUSIC LABORATORY I (CSU) - 1.50 UNITS

CO-REQUISITE: Music 181. The student uses departmental practice rooms to further enhance appropriate techniques and repertoire for the specific instrument or voice being studied in the co-requisite music course, with an emphasis on the progressive development of skills needed for solo performance. The focus is on playing or singing with precise rhythms, correct pitches and accurate intonation.

0591	LAB	5:20 hrs	TBA	PARK, C J	DH 310
------	-----	----------	-----	-----------	--------

MUSIC 180-2 - APPLIED MUSIC LABORATORY II (CSU) - 1.50 UNITS

PREREQUISITE: Music 180-1. CO-REQUISITE: Music 182, 183 or 184. The student uses departmental practice rooms to further enhance appropriate techniques and repertoire for the specific instrument or voice being studied in the co-requisite music course, with an emphasis on the progressive development of skills needed for solo performance. The focus is on playing or singing with the articulation, dynamics, phrasing, and expression appropriate to the literature being studied, and if singing, diction appropriate to texts of the literature.

0592	LAB	5:20 hrs	TBA	PARK, C J	DH 310
------	-----	----------	-----	-----------	--------

MUSIC 181 - APPLIED MUSIC I (UC:CSU) - 0.50 UNITS

CO-REQUISITE: Music 180-1. The student studies appropriate techniques and repertoire for the specific instrument or voice being studied, with an emphasis on the progressive development of skills needed for solo performance. The focus is on playing or singing with precise rhythms, correct pitches and accurate intonation. Achievement is evaluated through a juried performance. For transfer-oriented music majors as determined by the Music Department. (Confirmation of enrollment subject to audition.)

0289	LAB	5:00 pm - 6:00 pm	W	BLAKE, C M	DH 309
8320	LAB	5:00 pm - 6:00 pm	W	SUOVANEN, C R	DH 302

MUSIC 182 - APPLIED MUSIC II (UC:CSU) - 0.50 UNITS

PREREQUISITE: Music 181. CO-REQUISITE: Music 180. The student studies appropriate techniques and repertoire for the specific instrument or voice being studied, with an emphasis on the progressive development of skills needed for solo performance. The focus is on playing or singing with the articulation, dynamics, phrasing, and expression appropriate to the literature being studied, and if singing, diction appropriate to texts of the literature. Achievement is evaluated through a juried performance.

0312	LAB	5:00 pm - 6:00 pm	W	BLAKE, C M	DH 309
8321	LAB	5:00 pm - 6:00 pm	W	SUOVANEN, C R	DH 302

MUSIC 183 - APPLIED MUSIC III (UC:CSU) - 0.50 UNITS

PREREQUISITE: Music 182 with a satisfactory grade or equivalent. CO-REQUISITE: Music 180-2. The student studies appropriate techniques and repertoire for the specific instrument or voice being studied, with an emphasis on the progressive development of skills needed for solo performance. The focus is on demonstrating appropriate blend and balance when performing with an accompanist, and playing or singing in a stylistically appropriate manner suitable to the genre, period, and style of the literature. Achievement is evaluated through a juried performance. For transfer-oriented music majors as determined by the Music Department. (Confirmation of enrollment subject to audition.)

0321	LAB	5:00 pm	-	6:00 pm	W	BLAKE, C M	DH 309
8332	LAB	5:00 pm	-	6:00 pm	W	SUOVANEN, C R	DH 302

MUSIC 184 - APPLIED MUSIC IV (UC:CSU) - 0.50 UNITS

PREREQUISITE: Music 183 with a satisfactory grade or equivalent. CO-REQUISITE: Music 180-2. DESCRIPTION: The student studies appropriate techniques and repertoire for the specific instrument or voice being studied, with an emphasis on the progressive development of skills needed for solo performance. The focus is on memorizing performance literature and development of repertoire for exit recital and auditions for transfer. Achievement is evaluated through a juried performance. For transfer-oriented music majors as determined by the Music Department. (Confirmation of enrollment subject to audition.)

0327	LAB	5:00 pm	-	6:00 pm	W	BLAKE, C M	DH 309
8333	LAB	5:00 pm	-	6:00 pm	W	SUOVANEN, C R	DH 302

MUSIC 185 - DIRECTED STUDY - MUSIC (CSU) - 1.00 UNITS

Vocal and instrumental students pursue directed study on a contract basis under the direction of a supervising instructor. A maximum of 3 units in Directed Study may be taken for credit.

0104	LEC			1:00 hrs	TBA	PARK, C J	DH 310
------	-----	--	--	----------	-----	-----------	--------

MUSIC 200 - INTRODUCTION TO MUSIC THEORY (UC:CSU) - 4.00 UNITS

The student writes and recognizes rhythm and meter, basic properties of sound, intervals, diatonic scales and triads, diatonic chords, basic cadential formulas and phrase structure, dominant seventh chords, figured bass symbols, and non-harmonic tones. The student applies and develops these materials through ear training, sight singing, analysis, and dictation. The student also develops skills in handwritten notation.

0941	LEC	9:30 am	-	11:25 am	MW	ANDERSON, R J	DH 309
AND	LAB	11:25 am	-	12:00 pm	MW	ANDERSON, R J	DH 309
0940	LEC	9:30 am	-	11:25 am	TTh	GENGARO, C L	DH 306
AND	LAB	11:25 am	-	12:00 pm	TTh	GENGARO, C L	DH 306
1447	LEC	9:30 am	-	11:25 am	TTh	KIM, I J	DH 309
AND	LAB	11:25 am	-	12:00 pm	TTh	KIM, I J	DH 309

MUSIC 201 - HARMONY I (UC:CSU) - 3.00 UNITS

PREREQUISITE: Music 200 with a satisfactory grade or better. Corequisite: Music 211. The student writes and analyzes diatonic harmony including primary and secondary triads and the dominant seventh chord. Also includes figured bass and non-harmonic tones, as well as introducing two-part counterpoint, non-dominant seventh chords, secondary dominants and modulation.

0426	LEC	9:00 am	-	10:25 am	MW	KIM, I J	FH B04
0943	LEC	9:00 am	-	10:25 am	TTh	KELLY, K J	FH B24

MUSIC 202 - HARMONY II (UC:CSU) - 3.00 UNITS

PREREQUISITE: Music 201 with a satisfactory grade or better. COREQUISITE: Music 212. The student writes and analyzes advanced diatonic and beginning chromatic harmony using seventh chords, modally borrowed chords, sequences, secondary dominants, simple modulations, basic musical forms, and the writing of original compositions.

0944	LEC	9:00 am	-	10:25 am	MW	KELLY, K J	DH 306
------	-----	---------	---	----------	----	------------	--------

MUSIC 203 - HARMONY III (UC:CSU) - 3.00 UNITS

PREREQUISITE: Music 202 with a satisfactory grade or better. COREQUISITE: Music 213. The student writes and analyzes advanced chromatic harmony using augmented chords, linear chromatic chords, Neapolitan chords, augmented-sixth chords, chromatic mediants, tall chords, altered chords, and enharmonic and chromatic modulation. The student also writes and analyzes jazz and modal harmony as well as twentieth century techniques including Impressionism, tone rows, set theory, polytonality/pandiatonicism, and advanced meter/rhythm.

0977	LEC	9:00 am - 10:25 am	TTh	WANNER, D A	DH 305
------	-----	--------------------	-----	-------------	--------

MUSIC 217-2 - MUSICIANSHIP 2 (CSU) - 1.00 UNITS

PREREQUISITE: Music 200 with a satisfactory grade or equivalent. COREQUISITE: Music 201. The student applies and develops the rhythmic, melodic, and harmonic materials of Harmony I (diatonic harmony) through ear training, sight singing, analysis, and dictation.

0415	LAB	10:35 am - 12:00 pm	TTh	KELLY, K J	FH B24
0425	LAB	10:35 am - 12:00 pm	MW	KIM, I J	FH B04

MUSIC 218-2 - MUSICIANSHIP - III (CSU) - 1.00 UNITS

PREREQUISITE: Music 201 with a satisfactory grade or equivalent. COREQUISITE: Music 202. The student applies and develops the rhythmic, melodic, and harmonic materials of Harmony II (advanced diatonic and beginning chromatic harmony) through ear training, sight singing, analysis, and dictation.

1419	LAB	10:35 am - 12:00 pm	MW	KELLY, K J	DH 306
------	-----	---------------------	----	------------	--------

MUSIC 219-2 - MUSICIANSHIP - IV (CSU) - 1.00 UNITS

PREREQUISITE: Music 202 with a satisfactory grade or equivalent. COREQUISITE: Music 203. The student applies and develops the rhythmic, melodic, and harmonic materials of Harmony III (advanced chromatic harmony and twentieth century techniques) through ear training, sight singing, analysis, and dictation.

1420	LAB	10:35 am - 12:00 pm	TTh	PARK, C J	DH 305
------	-----	---------------------	-----	-----------	--------

MUSIC 223 - TWENTIETH CENTURY COMPOSITIONAL TECHNIQUES (UC:CSU) - 3.00 UNITS

PREREQUISITE: Music 202 with a satisfactory grade or equivalent. The student learns melodic, harmonic and rhythmic techniques of the Twentieth Century, resulting in the writing of original compositions.

3513	LEC	3:30 pm - 4:55 pm	MW	KELLY, K J	DH 305
------	-----	-------------------	----	------------	--------

MUSIC 241 - MUSIC NOTATION AND COPYING I (CSU) - 1.00 UNITS

This course provides instruction and practical experience in the techniques and materials required for preparation of handwritten and computer generated scores. This course does not deal with music composition, but only with how to copy existing music in a professional manner.

8308	LEC	6:00 pm - 7:00 pm	Th	POWERS, M C	DH 319
------	-----	-------------------	----	-------------	--------

MUSIC 261-1 - ELECTRONIC MUSIC WORKSHOP I (CSU) - 3.00 UNITS

PREREQUISITES: Music 161 and Music 101 with a satisfactory grade or equivalent. The student learns advanced electro-acoustic MIDI and computer assisted music techniques for both the Mac and PC platforms. Emphasis is on MIDI and audio sequencing in Pro Tools.

1458	LEC	1:45 pm - 3:50 pm	M	BLAKE, C M	DH 319
AND	LAB	3:50 pm - 5:55 pm	M	BLAKE, C M	DH 319

MUSIC 281 - COMMERCIAL MUSIC TECHNIQUES I (CSU) - 3.00 UNITS

PREREQUISITES: Music 101 and 161 with satisfactory grades or better. This is the first in a sequence of courses offering opportunity to develop techniques of music for commercial applications. Skills in the preparation of music for compact disk production, multi-media applications, audio production techniques. Songwriting and stage performance will be emphasized.

0328	LEC	10:00 am - 12:10 pm	F	BLAKE, C M	DH 319
AND	LAB	12:10 pm - 2:15 pm	F	BLAKE, C M	DH 319

MUSIC 282 - COMMERCIAL MUSIC TECHNIQUES II (CSU) - 3.00 UNITS

PREREQUISITE: Music 281. The student continues developing techniques of music for commercial applications. Advanced skills in the preparation of music for compact disc and DVD production, multimedia applications, audio production techniques, songwriting, score realization, stage performance and talent promotion will be emphasized.

0333	LEC	10:00 am	-	12:10 pm	F	BLAKE, C M	DH 319
AND	LAB	12:10 pm	-	2:15 pm	F	BLAKE, C M	DH 319

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

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

0219	LEC			2:00 hrs	TBA	PARK, C J	DH 310
------	-----	--	--	----------	-----	-----------	--------

MUSIC 291 - MIDI INSTRUMENTS INSTRUCTION I (CSU) - 2.00 UNITS

PREREQUISITE: Music 161. **ADVISORY:** Music 261. The student develops functional skills to utilize synthesizers, digital keyboards, sequencers, digital audio interface, MIDI controllers, computers and other MIDI equipment.

8407	LEC	12:10 pm	-	12:40 pm	MW	BLAKE, C M	DH 319
AND	LAB	12:40 pm	-	1:35 pm	MW	BLAKE, C M	DH 319

MUSIC 292 - MIDI INSTRUMENTS INSTRUCTION II (CSU) - 2.00 UNITS

PREREQUISITE: Music 291. The student continues to develop functional skills to utilize MIDI instruments. Emphasis is on advanced MIDI instrument techniques and applications in creative music technology using both Mac and PC computers.

8409	LEC	12:10 pm	-	12:40 pm	MW	BLAKE, C M	DH 319
AND	LAB	12:40 pm	-	1:35 pm	MW	BLAKE, C M	DH 319

MUSIC 311 - PIANO I (UC:CSU) - 1.00 UNITS

Open to all students. This course consists of instruction in basic piano skills with emphasis on learning to read music, play finger-patterns, scales, chords, and beginning pieces. Students are required to furnish their own headphones.

0952	LAB	8:20 am	-	9:20 am	MW	ANDERSON, R J	DH 304
1643	LAB	9:00 am	-	11:05 am	S	STAFF, S C	DH 304
0203	LAB	1:45 pm	-	2:45 pm	MW	WILLIAMS, L P	DH 304
0950	LAB	3:30 pm	-	4:30 pm	MW	HANNIFAN, P	DH 304
3438	LAB	6:50 pm	-	8:55 pm	T	PETITTO, J	DH 304
0189	LAB	6:50 pm	-	8:55 pm	W	STAFF, S C	DH 304

MUSIC 312 - PIANO II (UC:CSU) - 1.00 UNITS

PREREQUISITE: Music 311 with a satisfactory grade or better. Continuing instruction in basic piano skills emphasizing note reading, simple major and minor scales in quarter and eighth note patterns, triads, repertoire and memorization. Students are required to furnish their own headphones.(If prerequisite is not met, enrollment is subject to audition. See "auditions" box.)

0464	LAB	8:20 am	-	9:20 am	TTh	STAFF, S C	DH 308
0284	LAB	1:45 pm	-	2:45 pm	TTh	STAFF, S C	DH 304
3676	LEC	6:50 pm	-	8:55 pm	T	WILLIAMS, L P	DH 308

MUSIC 313 - PIANO III (UC:CSU) - 1.00 UNITS

PREREQUISITE: Music 312 with a satisfactory grade or better. Continued instruction in developing piano skills with increasing emphasis on note reading, major and minor scale techniques, cadences, triads, repertoire from major historical periods, and memorization. Students are required to furnish their own headphones. (If prerequisite is not met, enrollment is subject to audition. See "auditions" box.)

0269	LAB	3:30 pm	-	4:30 pm	TTh	HANNIFAN, P	DH 304
------	-----	---------	---	---------	-----	-------------	--------

MUSIC 314 - PIANO IV (UC:CSU) - 1.00 UNITS

PREREQUISITE: Music 313 with a satisfactory grade or better. Instruction in piano skills emphasizing major and minor scales, major and minor arpeggios, repertoire from the Baroque, Classical, Romantic, and 20th Century, and memorization. Students are required to furnish their own headphones. (If prerequisite is not met, enrollment is subject to audition. See "auditions" box.)

0270	LAB	3:30 pm	-	4:30 pm	TTh	PETITTO, J	DH 308
------	-----	---------	---	---------	-----	------------	--------

MUSIC 341-1 - INTERMEDIATE PIANO I (CSU) - 2.00 UNITS

PREREQUISITE: Music 314 with a satisfactory grade or equivalent. The student studies, practices, and performs level one intermediate piano repertoire from the Baroque, Classical, Romantic, and Twentieth Century periods selected by the instructor. Repertoire to include the equivalent of Bach inventions, Diabelli sonatinas, Schumann Kinderszenen, and Kabalevsky Op. 27. Technique to include the equivalent of Hanon 60 exercises #1-19, Czerny Op. 100 #10-20, and all melodic minor scales in four octaves with cadences. Public performances are required. For the piano student who has studied for two or more years of private or class piano. (If prerequisite is not met, enrollment is subject to audition.)

8461	LEC	1:45 pm	-	2:15 pm	TTh	STAFF, S C	DH 308
AND	LAB	2:15 pm	-	3:10 pm	TTh	STAFF, S C	DH 308

MUSIC 341-2 - INTERMEDIATE PIANO II (CSU) - 2.00 UNITS

PREREQUISITE: Music 341-1. The student studies, practices, and performs level two intermediate piano repertoire from the Baroque, Classical, Romantic, and Twentieth Century periods selected by the instructor. Repertoire to include the equivalent of Bach sinfonias, Haydn early sonatas, Chopin mazurkas and Bartok Mikrokosmos Book #3. Technique to include the equivalent of Hanon 60 exercises #20-29, Czerny Op. 100 #20-30, and all major scales in thirds in four octaves with cadences. Public performances are required. For the piano student who has studied for two or more years of private or class piano. (If prerequisite is not met, enrollment is subject to audition.)

0463	LEC	1:45 pm	-	2:15 pm	TTh	STAFF, S C	DH 308
AND	LAB	2:15 pm	-	3:10 pm	TTh	STAFF, S C	DH 308

MUSIC 361-1 - COMMERCIAL PIANO TECHNIQUES WORKSHOP I (CSU) - 2.00 UNITS

PREREQUISITES: Music 201 and 313 with a satisfactory grade or equivalent. The student learns chords and chord progressions used in jazz and popular music styles as applied to the keyboard, focusing on ii7-V7-I progressions and diatonic seventh chords, as well as their applicable commercial chord symbols. (If prerequisites are not met, enrollment is subject to audition.)

0459	LEC	8:00 am	-	8:30 am	MW	STAHL, D Q	DH 308
AND	LAB	8:30 am	-	9:25 am	MW	STAHL, D Q	DH 308

MUSIC 400 - VOICE FUNDAMENTALS (UC:CSU) - 1.00 UNITS

PREREQUISITE: Music 403 with a satisfactory grade or equivalent. The student learns the fundamentals of singing using more advanced vocal exercises, arias and art songs in French, German and Italian. Focus is on interpretation and pronunciation. (If prerequisite is not met, enrollment is subject to audition.)

0961	LAB	1:45 pm	-	2:45 pm	MW	STAFF, S C	FH B24
0962	LAB	1:45 pm	-	2:45 pm	TTh	STINSON, L	FH B04
3440	LAB	6:50 pm	-	8:55 pm	W	MURRAY, S M	DH 306

MUSIC 401 - CLASSICAL VOICE I (UC:CSU) - 1.00 UNITS

PREREQUISITE: Music 400 with a satisfactory grade or better. The student concentrates on general basic fundamentals of singing using vocal exercises and simple arias and art songs in Italian. Italian pronunciation and vocal style will be studied. (If prerequisite is not met, enrollment is subject to audition.)

0970	LAB	3:30 pm	-	4:30 pm	MW	ABBOTT, W C	DH 306
------	-----	---------	---	---------	----	-------------	--------

MUSIC 402 - CLASSICAL VOICE II (UC:CSU) - 1.00 UNITS

PREREQUISITE: Music 401 with a satisfactory grade or better. The student learns the basic fundamentals of singing using vocal exercises, simple arias and art songs in German. German pronunciation and vocal style are studied. (If prerequisite is not met, enrollment is subject to audition.)

8334	LAB	3:30 pm	-	4:30 pm	TTh	ABBOTT, W C	DH 309
------	-----	---------	---	---------	-----	-------------	--------

MUSIC 403 - CLASSICAL VOICE III (UC:CSU) - 1.00 UNITS

PREREQUISITE: Music 402 with a satisfactory grade or better. The student learns the basic fundamentals of singing using vocal exercises, simple arias and art songs in French. French pronunciation and vocal style are studied. (If prerequisite is not met, enrollment is subject to audition.)

8335	LAB	3:30 pm - 4:30 pm	TTh	ABBOTT, W C	DH 309
------	-----	-------------------	-----	-------------	--------

MUSIC 404 - CLASSICAL VOICE IV (CSU) - 1.00 UNITS

8336	LAB	3:30 pm - 4:30 pm	TTh	ABBOTT, W C	DH 309
------	-----	-------------------	-----	-------------	--------

MUSIC 431 - COMMERCIAL VOICE I (CSU) - 1.00 UNITS

PREREQUISITE: Music 400 with a satisfactory grade or better. A continued concentration of general basic fundamentals of singing using vocal exercises and songs selected from the commercial song literature. (If prerequisite is not met, enrollment is subject to audition. Bring the sheet music of a prepared song in your key to the first class meeting. See "auditions" box.)

0214	LAB	1:45 pm - 2:45 pm	MW	GENGARO, C L	FH B04
3441	LAB	6:50 pm - 8:55 pm	T	MURRAY, S M	DH 309

MUSIC 432 - COMMERCIAL VOICE II (CSU) - 1.00 UNITS

PREREQUISITE: Music 431 with a satisfactory grade or better. The student concentrates on the singing voice using more difficult vocal exercises and songs from the many areas of commercial vocal music. Stylistic interpretation and performance practices are emphasized. Coaching sessions with class accompanist are included. (If prerequisite is not met, enrollment is subject to audition.)

5105	LAB	3:30 pm - 4:30 pm	MW	GENGARO, C L	DH 307
5336	LAB	6:50 pm - 8:55 pm	W	ABBOTT, W C	DH 309

MUSIC 433 - COMMERCIAL VOICE III (CSU) - 1.00 UNITS

PREREQUISITE: Music 432 with a satisfactory grade better. The more advanced singer concentrates on stylistic interpretations and performance practices in a variety of commercial vocal music areas. This course includes coaching sessions with the class accompanist. Students who do not meet the prerequisite must audition to enroll in the class.

0399	LAB	3:30 pm - 4:30 pm	MW	GENGARO, C L	DH 307
3036	LAB	6:50 pm - 8:55 pm	W	ABBOTT, W C	DH 309

MUSIC 434 - COMMERCIAL VOICE IV (CSU) - 1.00 UNITS

PREREQUISITE: Music 433 with a satisfactory grade or equivalent. The advanced singer concentrates on the stylistic interpretations and performance practice of commercial vocal music, focusing on mic technique and the development of a unique personal style. Course includes coaching sessions with class accompanist. (If prerequisite is not met, enrollment is subject to audition.)

0297	LAB	3:30 pm - 4:30 pm	MW	GENGARO, C L	DH 307
3115	LAB	6:50 pm - 8:55 pm	W	ABBOTT, W C	DH 309

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

The student prepares, rehearses and performs selected musical works for beginning choir, focusing on rhythm, intonation, articulation, expression, blend and balance, following the conductor, appropriate performance practice, and professional standards of conduct.

4631	LAB	3:30 pm - 5:00 pm	MW	STAFF, S C	HOLL HIGH
This section is held Off-Campus at Hollywood High Senior High School at 1521 North Highland Avenue, 90028. For additional information please contact Harley Haas at haashf@lacitycollege.edu					

MUSIC 531 - PHILHARMONIC CHOIR (UC:CSU) - 1.00 UNITS Rpt 3

The student prepares, rehearses and performs selected musical works for a large intermediate choir, focusing on rhythm, intonation, articulation, expression, blend and balance, following the conductor, appropriate performance practice, and professional standards of conduct. (Confirmation of enrollment subject to audition.)

0409	LAB	1:45 pm - 3:10 pm	TTh	KIM, I J	DH 307
------	-----	-------------------	-----	----------	--------

MUSIC 561 - CHAMBER CHORALE (UC:CSU) - 1.00 UNITS Rpt 3

The student prepares, rehearses and performs selected musical works for a small advanced choir, focusing on rhythm, intonation, articulation, expression, blend and balance, following the conductor, appropriate performance practice, and professional standards of conduct. (Confirmation of enrollment subject to audition.)

3442	LAB	1:45 pm - 3:10 pm	MW	KIM, I J	DH 302
------	-----	-------------------	----	----------	--------

MUSIC 601 - BRASS INSTRUMENT INSTRUCTION I (UC:CSU) - 2.00 UNITS

The student receives basic instruction on the brass instruments, including trumpet, French horn, trombone and tuba. Some instruments available to loan to enrolled students. Open to all students.

8338	LEC	8:00 am - 8:30 am	TTh	STUNTZ, L A	DH 302
AND	LAB	8:30 am - 9:25 am	TTh	STUNTZ, L A	DH 309

MUSIC 602 - BRASS INSTRUMENT INSTRUCTION II (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 601 with a satisfactory grade or better. The student learns more advanced brass instrument techniques with emphasis on the development of embouchure, range, endurance and music reading skills. Some instruments available to loan to enrolled students. (If prerequisite is not met, enrollment is subject to audition.)

8339	LEC	8:00 am - 8:30 am	TTh	LARONGA, B	DH 307
AND	LAB	8:30 am - 9:25 am	TTh	LARONGA, B	DH 307

MUSIC 603 - BRASS INSTRUMENT INSTRUCTION III (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 602 with a satisfactory grade or better. The student continues brass instrument instruction with increased emphasis in all areas covered. Primary emphasis is on interpretation of more complex rhythmic notation and performance skills. Some instruments available to loan to enrolled students. (If prerequisite is not met, enrollment is subject to audition.)

8340	LEC	8:00 am - 8:30 am	TTh	LARONGA, B	DH 307
AND	LAB	8:30 am - 9:25 am	TTh	LARONGA, B	DH 307

MUSIC 604 - BRASS INSTRUMENT INSTRUCTION IV (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 603 with a satisfactory grade or better. The student continues brass instrument instruction with increased emphasis in all areas covered. Primary emphasis is on interpretation of solo and small ensemble literature. Some instruments available to loan to enrolled students. (If prerequisite is not met, enrollment is subject to audition.)

8341	LEC	8:00 am - 8:30 am	TTh	LARONGA, B	DH 307
AND	LAB	8:30 am - 9:25 am	TTh	LARONGA, B	DH 307

MUSIC 611 - STRING INSTRUMENT INSTRUCTION I (UC:CSU) - 2.00 UNITS

The student receives basic instruction on the string instruments, either violin, viola, cello or bass. Some instruments available to loan to enrolled students. Open to all students.

8342	LEC	12:10 pm - 12:40 pm	MW	HENDERSON, L L	DH 302
AND	LAB	12:40 pm - 1:35 pm	MW	HENDERSON, L L	DH 302

MUSIC 612 - STRING INSTRUMENT INSTRUCTION II (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 611 with a satisfactory grade or better. The student continues string instrument instruction with increased emphasis in all areas covered. Primary emphasis is on development of bow and fingering techniques and music reading skills. Some instruments available to loan to enrolled students. (If prerequisite is not met, enrollment is subject to audition.)

8343	LEC	12:10 pm - 12:40 pm	MW	STAFF, S C	DH 309
AND	LAB	12:40 pm - 1:35 pm	MW	STAFF, S C	DH 309

MUSIC 613 - STRING INSTRUMENT INSTRUCTION III (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 612 with a satisfactory grade or better. The student continues string instrument study with increased emphasis in all areas covered. Primary emphasis is on development of bow and fingering technique in third position and music reading skills. Some instruments available to loan to enrolled students. (If prerequisite is not met, enrollment is subject to audition.)

8344	LEC	12:10 pm	-	12:40 pm	MW	STAFF, S C	DH 309
AND	LAB	12:40 pm	-	1:35 pm	MW	STAFF, S C	DH 309

MUSIC 614 - STRING INSTRUMENT INSTRUCTION IV (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 613 with a satisfactory grade or better. The student learns more advanced string instrument techniques with increased emphasis in all areas covered. Primary emphasis is on interpretation of advanced solo and small ensemble literature. Some instruments available to loan to enrolled students. (If prerequisite is not met, enrollment is subject to audition.)

8345	LEC	12:10 pm	-	12:40 pm	MW	STAFF, S C	DH 309
AND	LAB	12:40 pm	-	1:35 pm	MW	STAFF, S C	DH 309

MUSIC 621 - WOODWIND INSTRUMENT INSTRUCTION I (UC:CSU) - 2.00 UNITS

The student learns basic woodwind instrument techniques. Includes flute, oboe, clarinet, bassoon and saxophone. Some instruments available to loan to enrolled students. Open to all students.

8346	LEC	8:00 am	-	8:30 am	TTh	MUSICANT, L A	DH 309
AND	LAB	8:30 am	-	9:25 am	TTh	MUSICANT, L A	DH 309

MUSIC 622 - WOODWIND INSTRUMENT INSTRUCTION II (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 621 with a satisfactory grade or better. The student learns basic woodwind instrument techniques. Includes flute, oboe, clarinet, bassoon and saxophone. Some instruments available to loan to enrolled students. Open to all students.

8347	LEC	8:00 am	-	8:30 am	TTh	STAFF, S C	DH 306
AND	LAB	8:30 am	-	9:25 am	TTh	STAFF, S C	DH 306

MUSIC 623 - WOODWIND INSTRUMENT INSTRUCTION III (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 622 with a satisfactory grade or better. The student learns more advanced woodwind instrument techniques with increased emphasis in all areas covered. Primary emphasis is on interpretation of more complex rhythmic notation and performance skills. Some instruments available to loan to enrolled students. (If prerequisite is not met, enrollment is subject to audition.)

8348	LEC	8:00 am	-	8:30 am	TTh	STAFF, S C	DH 306
AND	LAB	8:30 am	-	9:25 am	TTh	STAFF, S C	DH 306

MUSIC 624 - WOODWIND INSTRUMENT INSTRUCTION IV (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 623 with a satisfactory grade or better. The student learns more advanced woodwind instrument techniques with increased emphasis in all areas covered. Primary emphasis is on interpretation of advanced solo and small ensemble literature. Some instruments available to loan to enrolled students. (If prerequisite is not met, enrollment is subject to audition.)

8464	LEC	8:00 am	-	8:30 am	TTh	STAFF, S C	DH 306
AND	LAB	8:30 am	-	9:25 am	TTh	STAFF, S C	DH 306

MUSIC 631 - PERCUSSION INSTRUMENT INSTRUCTION I (UC:CSU) - 2.00 UNITS

The student learns basic rhythms, rudiments, beginning notation and meters as applied to the snare drum and related percussion instruments.

8372	LEC	12:10 pm	-	12:40 pm	MW	MITCHELL, J D	DH 307
AND	LAB	12:40 pm	-	1:35 pm	MW	MITCHELL, J D	DH 307

MUSIC 632 - PERCUSSION INSTRUMENT INSTRUCTION II (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 631 with a satisfactory grade or better. The student continues with basic rhythms, rudiments, beginning notation and meters as applied to the snare drum and related percussion instruments. (If prerequisite is not met, enrollment is subject to audition.)

8373	LEC	12:10 pm	-	12:40 pm	MW	STAFF, S C	DH 306
AND	LAB	12:40 pm	-	1:35 pm	MW	STAFF, S C	DH 306

MUSIC 633 - PERCUSSION INSTRUMENT INSTRUCTION III (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 632 with a satisfactory grade or better. The student receives intermediate instruction on percussion instruments and develop greater skill in the reading of percussion notation and in the playing of drum set. (If prerequisite is not met, enrollment is subject to audition.)

8107	LEC	12:10 pm	-	12:40 pm	MW	STAFF, S C	DH 306
AND	LAB	12:40 pm	-	1:35 pm	MW	STAFF, S C	DH 306

MUSIC 634 - PERCUSSION INSTRUMENT INSTRUCTION IV (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 633 with a satisfactory grade or better. The advanced student develops greater skill in the reading of percussion notation and in the playing of drum set as it relates to contemporary funk styles. (If prerequisite is not met, enrollment is subject to audition.)

8474	LEC	12:10 pm	-	12:40 pm	MW	STAFF, S C	DH 306
AND	LAB	12:40 pm	-	1:35 pm	MW	STAFF, S C	DH 306

MUSIC 650 - BEGINNING GUITAR (UC:CSU) - 2.00 UNITS

The student learns basic positioning of body and hands, music notation and reading, finger picking and chord accompaniment. Designed for students with no previous musical training. Student must provide own guitar.

0966	LEC	10:35 am	-	11:05 am	MW	SUOVANEN, C R	DH 302
AND	LAB	11:05 am	-	12:00 pm	MW	SUOVANEN, C R	DH 302
0973	LEC	10:35 am	-	11:05 am	TTh	SUOVANEN, C R	DH 302
AND	LAB	11:05 am	-	12:00 pm	TTh	SUOVANEN, C R	DH 302
3445	LEC	6:50 pm	-	7:55 pm	T	KOZUBEK, M	DH 302
AND	LAB	7:55 pm	-	10:00 pm	T	KOZUBEK, M	DH 302

4632	LEC	3:30 pm	-	4:00 pm	TTh	KWON, B W	HOLL HIGH
AND	LAB	4:00 pm	-	5:00 pm	TTh	KWON, B W	HOLL HIGH

This section is held Off-Campus at Hollywood High Senior High School at 1521 North Highland Avenue, 90028. For additional information please contact Harley Haas at haasht@lacitycollege.edu

4655	LEC	3:10 pm	-	3:40 pm	MW	CARTER, T M	DOTW HIGH
AND	LAB	3:40 pm	-	4:45 pm	MW	CARTER, T M	DOTW HIGH

This section is held Off-Campus at Downtwon Magnet High School at 1081 West Temple Street, 90012. For additional information please contact Harley Haas at haasht@lacitycollege.edu

MUSIC 651 - CLASSICAL GUITAR I (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 650 with a satisfactory grade or better. The student reinforces fundamental music reading, right and left hand playing techniques and performance of elementary solo guitar compositions. For students who wish to continue beyond the beginning level. Student must provide own guitar. (If prerequisite is not met, enrollment is subject to audition.)

0971	LEC	1:45 pm	-	2:15 pm	TTh	SUOVANEN, C R	DH 309
AND	LAB	2:15 pm	-	3:10 pm	TTh	SUOVANEN, C R	DH 309
5354	LEC	6:50 pm	-	7:55 pm	T	KWON, B W	DH 307
AND	LAB	7:55 pm	-	10:00 pm	T	KWON, B W	DH 307

MUSIC 652 - CLASSICAL GUITAR II (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 651 with a satisfactory grade or better. The student performs intermediate level exercises and solos. For students who want to progress further into more technically demanding compositions. Student must provide own guitar. (If prerequisite is not met, enrollment is subject to audition.)

8567	LEC	1:45 pm	-	2:15 pm	MW	SUOVANEN, C R	DH 307
AND	LAB	2:15 pm	-	3:10 pm	MW	SUOVANEN, C R	DH 307
8355	LEC	6:50 pm	-	7:55 pm	W	CHEESMAN, J M	DH 307
AND	LAB	7:55 pm	-	10:00 pm	W	CHEESMAN, J M	DH 307

MUSIC 653 - CLASSICAL GUITAR III (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 652 with a satisfactory grade or better. The student performs compositions of greater harmonic and technical complexity. For intermediate to advanced students who wish to probe deeper into analysis and performance practices of the classical guitarist. Student must provide own guitar. (If prerequisite is not met, enrollment is subject to audition.)

8568	LEC	1:45 pm	-	2:15 pm	MW	SUOVANEN, C R	DH 307
AND	LAB	2:15 pm	-	3:10 pm	MW	SUOVANEN, C R	DH 307
5356	LEC	6:50 pm	-	7:55 pm	W	CHEESMAN, J M	DH 307
AND	LAB	7:55 pm	-	10:00 pm	W	CHEESMAN, J M	DH 307

MUSIC 654 - CLASSICAL GUITAR IV (UC:CSU) - 2.00 UNITS

PREREQUISITE: Music 653 with a satisfactory grade or better. The student analyzes, prepares and performs advanced compositions for classical guitar, incorporating the full range of classical guitar techniques. Musicianship and aesthetics of music are considered in depth. Ensembles of various sizes prepare and perform music from all eras.

5574	LEC	1:45 pm	-	2:15 pm	MW	SUOVANEN, C R	DH 307
AND	LAB	2:15 pm	-	3:10 pm	MW	SUOVANEN, C R	DH 307
5357	LEC	6:50 pm	-	7:55 pm	W	CHEESMAN, J M	DH 307
AND	LAB	7:55 pm	-	10:00 pm	W	CHEESMAN, J M	DH 307

MUSIC 705 - CHAMBER MUSIC (UC:CSU) - 1.00 UNITS Rpt 3

The student prepares, rehearses and performs selected musical works for chamber music, focusing on rhythm, articulation, expression, blend and balance, appropriate performance practice, and professional standards of conduct. (Confirmation of enrollment subject to audition.)

8360	LAB	1:45 pm	-	3:10 pm	MW	HANNIFAN, P	DH 309
------	-----	---------	---	---------	----	-------------	--------

MUSIC 711 - REHEARSAL ORCHESTRA (UC:CSU) - 1.00 UNITS Rpt 3

The student prepares, rehearses and performs selected musical works for orchestra, focusing on rhythm, intonation, articulation, expression, blend and balance, following the conductor, appropriate performance practice, and professional standards of conduct. (Confirmation of enrollment subject to audition.)

1640	LAB	9:00 am	-	12:10 pm	S	SHIN, H	DH 302
8375	LAB	6:50 pm	-	10:00 pm	W	HENDERSON, L L	DH 302

MUSIC 725 - COMMUNITY ORCHESTRA (UC:CSU) - 1.00 UNITS Rpt 3

The student prepares, rehearses and performs selected large musical works for orchestra, focusing on rhythm, intonation, articulation, expression, blend and balance, following the conductor, appropriate performance practice, and professional standards of conduct. (Confirmation of enrollment subject to audition.)

1642	LAB	2:00 pm	-	5:10 pm	S	SHIN, H	DH 302
------	-----	---------	---	---------	---	---------	--------

4606	LAB	3:30 pm	-	5:00 pm	TTh	NUNEZ, J	RFK HIGH
This section is held Off-Campus at Robert F. Kennedy Community Schools at 701 S Catalina Street, 90005. For additional information please contact Harley Haas at haashl@lacitycollege.edu							

MUSIC 751 - WIND ENSEMBLE (UC:CSU) - 1.00 UNITS Rpt 3

The student prepares, rehearses and performs selected musical works for wind ensemble, focusing on rhythm, intonation, articulation, expression, blend and balance, following the conductor, appropriate performance practice, and professional standards of conduct. (Confirmation of enrollment subject to audition.)

1641	LAB	9:00 am	-	12:10 pm	S	ARMSTRONG, E S	DH 309
8376	LAB	6:50 pm	-	10:00 pm	W	HENDERSON, L L	DH 302

MUSIC 765 - PERCUSSION ENSEMBLE (UC:CSU) - 1.00 UNITS Rpt 3

The student prepares, rehearses and performs selected musical works for percussion ensemble, focusing on rhythm, articulation, expression, blend and balance, following the conductor, appropriate performance practice, and professional standards of conduct.(Confirmation of enrollment subject to audition.)

0493	LAB	3:30 pm	-	4:55 pm	MW	MITCHELL, J D	DH 302
------	-----	---------	---	---------	----	---------------	--------

MUSIC 781 - STUDIO JAZZ BAND (UC:CSU) - 1.00 UNITS Rpt 3

The student prepares, rehearses and performs selected musical works for jazz band, focusing on rhythm, intonation, articulation, expression, blend and balance, following the conductor, improvisation of solos, and professional standards of conduct. (Confirmation of enrollment subject to audition.)

0968	LEC	1:45 pm	-	2:15 pm	TTh	LARONGA, B	DH 302
AND	LAB	2:15 pm	-	3:40 pm	TTh	LARONGA, B	DH 302

MUSIC 911 - COOPERATIVE EDUCATION - MUSIC (CSU) - 1.00 UNITS

ADVISORIES Music 101 and 161 Description:Students receive credit for approved internships with an employer in the music industry. The work site must be approved by the Department Chair.

9100	LEC			0:55 hrs	TBA	STAFF, S C	AD 205D
------	-----	--	--	----------	-----	------------	---------

MUSIC 921 - COOPERATIVE EDUCATION - MUSIC (CSU) - 2.00 UNITS

ADVISORIES Music 101 and 161 Description:Students receive credit for approved internships with an employer in the music industry. The work site must be approved by the Department Chair.

9101	LEC			2:05 hrs	TBA	STAFF, S C	AD 205D
------	-----	--	--	----------	-----	------------	---------

MUSIC 931 - COOPERATIVE EDUCATION - MUSIC (CSU) - 3.00 UNITS

ADVISORIES: Music 101 and 161 Description:Students receive credit for approved internships with an employer in the music industry. The work site must be approved by the Department Chair.

9102	LEC			3:10 hrs	TBA	STAFF, S C	AD 205D
------	-----	--	--	----------	-----	------------	---------

MUSIC 941 - COOPERATIVE EDUCATION - MUSIC (CSU) - 4.00 UNITS

ADVISORIES Music 101 and 161 Description:Students receive credit for approved internships with an employer in the music industry. The work site must be approved by the Department Chair.

9103	LEC			4:15 hrs	TBA	STAFF, S C	AD 205D
------	-----	--	--	----------	-----	------------	---------

NURSING, REGISTERED 103 - NURSING PHARMACOLOGY (CSU) - 1.00 UNITS

CO-REQUISITE: Registered Nursing 104. First semester nursing students acquire introductory knowledge about the most frequently prescribed medications, their side effects, and possible interactions that are used in health care settings today.

6100	LEC	8:00 am	-	9:05 am	Th	SIMPSON TURK, J Y	SCI 126
------	-----	---------	---	---------	----	-------------------	---------

NURSING, REGISTERED 104 - NURSING FOUNDATIONS (CSU) - 4.00 UNITS

PREREQUISITES: Math 115, English 101, Sociology 1, Psychology 1, Psychology 41, Physiology 1, Microbiology 20 and Anatomy 1. Students acquire introductory knowledge about theoretical concepts and fundamental skills in nursing that are required for safe patient care. Students also learn and apply the Roy Adaptation Model nursing process as the conceptual framework for practice. Then students develop enhanced critical thinking and psychomotor skills during the clinical component.

6101	LEC	9:30 am	-	12:35 pm	Th	UPSHAW, D K	SCI 126
AND	LEC	8:30 am	-	12:00 pm	M	WALKER, C I	SCI 208
AND	LAB	7:00 am	-	3:05 pm	TW	UPSHAW, D K	FIEL D
OR	LAB	7:00 am	-	3:05 pm	TW	WALKER, C I	FIEL D
OR	LAB	7:00 am	-	3:05 pm	TW	AUSTIN, N	FIEL D
OR	LAB	7:00 am	-	3:05 pm	TW	PABELLANO, M A	FIEL D

This section is a Short-Term Course. (8 Week Class - Starts 2/10/2014, Ends 4/5/2014)

NURSING, REGISTERED 105 - BEGINNING MEDICAL- SURGICAL (CSU) - 5.00 UNITS

PREREQUISITE: Registered Nursing 104. Students acquire enhanced knowledge about the Roy Adaptation Model nursing process and implement this as the framework for nursing care. Students also develop introductory knowledge and understanding of common medical-surgical health problems. Additionally, students apply theoretical concepts and nursing skills in a clinical setting.

6105	LEC	9:30 am	-	1:05 pm	Th	UPSHAW, D K	SCI 126
AND	LEC	8:30 am	-	11:55 am	M	WALKER, C I	SCI 208
AND	LAB	7:00 am	-	3:30 pm	TW	UPSHAW, D K	FIEL D
OR	LAB	7:00 am	-	3:30 pm	TW	WALKER, C I	FIEL D
OR	LAB	7:00 am	-	3:30 pm	TW	AUSTIN, N	FIEL D
OR	LAB	7:00 am	-	3:30 pm	TW	PABELLANO, M A	FIEL D

This section is a Short-Term Course. (8 Week Class - Starts 4/14/2014, Ends 6/7/2014)

NURSING, REGISTERED 106 - NURSING CARE OF THE CHILDBEARING FAMILY (CSU) - 4.00 UNITS

PREREQUISITE: RN 105 with a satisfactory grade or better. Utilizing the Roy Adaptation model and the nursing process, the students in Nursing Care of the Childbearing Family focus on nursing care of culturally diverse families experiencing reproductive health, child bearing, and breast and reproductive cancers. The students apply concepts that include disease processes, medical treatments, nursing responsibilities, and interventions, cultural, ethical, and legal issues to the childbearing family.

0995	LEC	10:40 am	-	1:00 pm	W	BERRY, L	SCI 126
OR	LAB	7:00 am	-	7:05 pm	ThF	BURTON, J L	FIEL D
OR	LAB	7:00 am	-	7:05 pm	ThF	BERRY, L	FIEL D
OR	LAB	7:00 am	-	7:05 pm	ThF	BERRY, L	FIEL D
OR	LAB	7:00 am	-	7:05 pm	ThF	JARACZEWSKI, L M	FIEL D

NURSING, REGISTERED 107 - NURSING CARE OF THE PEDIATRIC CLIENT (CSU) - 4.00 UNITS

PREREQUISITE: RN 105 with a satisfactory grade or better. Utilizing the Roy Adaptation Model and the nursing process, students in pediatric nursing focus on the nursing care of children of various ages and their families. The student applies concepts that include disease process, medical treatments, nursing responsibilities, interventions, cultural, ethical, and legal issues to the pediatric population.

0996	LEC	8:00 am	-	10:05 am	W	SIMPSON TURK, J Y	SCI 126
OR	LAB	6:30 am	-	2:55 pm	ThF	SIMPSON TURK, J Y	FIEL D
OR	LAB	7:00 am	-	2:55 pm	ThF	YEH, R B	FIEL D
OR	LAB	7:00 am	-	7:00 pm	ThF	SIMPSON TURK, J Y	FIEL D
OR	LAB	7:00 am	-	7:00 pm	ThF	GOGGINS, J M	FIEL D

NURSING, REGISTERED 108 - NURSING CARE FOR THE CLIENT WITH PSYCHOSOCIAL NEEDS (CSU) - 4.00 UNITS

PREREQUISITE: Completion of RN 107 with a satisfactory grade or better. Approval status of second year-third semester R.N. student. The student receives correlated theoretical knowledge and clinical experience in the care of the psychiatric patient in the acute care facility. Emphasis will be on the holistic care of clients with mental health problems, cognitive disorders, and/or difficulties in coping with problems of daily living.

6106	LEC	8:00 am	-	10:25 am	Th	LEVY, D A	SCI 200
OR	LAB	7:00 am	-	6:50 pm	MF	LEVY, D A	FIEL D
OR	LAB	7:00 am	-	6:50 pm	MF	LEVY, D A	FIEL D
OR	LAB	7:00 am	-	6:50 pm	SU	MENDEZ, G	FIEL D
OR	LAB	7:00 am	-	6:50 pm	SU	MENDEZ, G	FIEL D

NURSING, REGISTERED 109 - INTERMEDIATE MEDICAL-SURGICAL NURSING (CSU) - 5.00 UNITS

PREREQUISITE: Completion of RN 106 and RN 107 with a satisfactory grade or better and approved second year status in RN program. Students identify and manage the needs of the older adult client possessing complex medical-surgical health problems. Students focus on the bio-psycho-social impact of illness across the life span and nursing interventions to promote client adaptation. Students also apply theoretical concepts during concurrent clinical experience.

6107	LEC	10:35 am	-	1:45 pm	Th	PORTUGAL, A	SCI 200
OR	LAB	6:00 am	-	6:50 pm	MT	PORTUGAL, A	FIEL D
OR	LAB	6:00 am	-	6:50 pm	MT	PORTUGAL, A	FIEL D
OR	LAB	7:00 am	-	6:50 pm	MT	CASTILLO, R	FIEL D
OR	LAB	7:00 am	-	6:50 pm	MT	CABALLERO, I C	FIEL D

NURSING, REGISTERED 110 - ADVANCE MEDICAL-SURGICAL NURSING (CSU) - 5.00 UNITS

PREREQUISITE: Registered Nursing 108 and 109. In this advanced nursing course, students understand and apply advanced theoretical and clinical concepts in the care of medical-surgical patients with complex problems. Student acquires translational knowledge about complex concepts that include ECG monitoring, beginning ventilatory management, hemodynamic monitoring, care of the client with multisystem failure, and nursing care in emergency situations. Students will apply theoretical knowledge across all specialty care settings.

0999	LEC	8:30 am	-	2:40 pm	M	FARRAND, F M	CD 215
AND	LAB	7:00 am	-	5:00 pm	TW	FARRAND, F M	FIEL D
OR	LAB	7:00 am	-	5:00 pm	TW	FEKETE, M M	FIEL D
OR	LAB	7:00 am	-	5:00 pm	TW	CORTEZ, E	FIEL D
OR	LAB	7:00 am	-	5:00 pm	TW	DOLLAND, S C	FIEL D

This section is a Short-Term Course. (8 Week Class - Starts 2/10/2014, Ends 4/5/2014)

NURSING, REGISTERED 111 - NURSING LEADERSHIP AND MANAGEMENT (CSU) - 4.00 UNITS

PREREQUISITE: Registered Nursing 110. Students explore, and apply the legal, ethical and current issues and trends that affect the Registered Nurse today within the context of the Roles of Practice. Students will complete a 108 clinical preceptorship in an acute care setting.

1000	LEC	9:00 am	-	1:15 pm	M	FARRAND, F M	CD 215
OR	LAB	7:00 am	-	2:55 pm	TW	FARRAND, F M	FIEL D
OR	LAB	7:00 am	-	2:55 pm	TW	FEKETE, M M	FIEL D
OR	LAB	7:00 am	-	2:55 pm	TW	CORTEZ, E	FIEL D
OR	LAB	7:00 am	-	2:55 pm	TW	DOLLAND, S C	FIEL D

This section is a Short-Term Course. (9 Week Class - Starts 4/14/2014, Ends 6/9/2014)

NURSING, REGISTERED 115 - NURSING SKILLS COMPETENCY I (CSU) - 1.00 UNITS

Corequisite: RN 104. Students practice procedures and skills learned in concurrent Fundamentals and Beginning Medical-Surgical Nursing theory and clinical courses.

6110	LAB	2:00 pm	-	3:30 pm	M Th	UPSHAW, D K	TBA TBA
AND	LAB	2:00 pm	-	3:30 pm	M Th	WALKER, C I	TBA TBA

NURSING, REGISTERED 116 - NURSING SKILLS COMPETENCY II (CSU) - 1.00 UNITS

PREREQUISITE: RN 105 with a satisfactory grade or better. The student participates in this weekly 3 hour adjunct, laboratory course to practice procedures and skills learned in concurrent Fundamentals and Beginning Medical-Surgical Nursing theory and clinical courses.

0998	LAB	1:30 pm	-	4:50 pm	W	SIMPSON TURK, J Y	TBA TBA
AND	LAB	1:30 pm	-	4:50 pm	W	BERRY, L	TBA TBA

NURSING, REGISTERED 117 - NURSING SKILLS COMPETENCY III (CSU) - 1.00 UNITS

PREREQUISITE: RN107 with a satisfactory grade or better and approved second year status in RN program. Third semester nursing students practice and enhance both mental health and medical-surgical nursing skills.

6112	LAB	2:15 pm	-	5:35 pm	Th	PORTUGAL, A	TBA TBA
AND	LAB	2:15 pm	-	5:35 pm	Th	LEVY, D A	TBA TBA

NURSING, REGISTERED 150 - EXPANDED PRACTICE AND PRINCIPLES OF PEDIATRIC NURSING I (CSU) - 9.00 UNITS

PREREQUISITE: Satisfactory completion with a "C" grade or better of RN11 Nursing. This course emphasizes the competency assessment and is designed to take the graduate nurse from novice to becoming a trained Registered Nurse with a specialty in Pediatrics.

6120	LEC	7:00 am	-	3:05 pm	TTh	SIMPSON TURK, J Y	OFF CAMP
AND	LAB	7:00 am	-	3:50 pm	MWF	SIMPSON TURK, J Y	OFF CAMP
<i>This section is a Short-Term Course. (8 Week Class - Starts 2/10/2014, Ends 4/4/2014)</i>							

6130	LEC	8:00 am	-	2:30 pm	TTh	SIMPSON TURK, J Y	OFF CAMP
AND	LAB	8:00 am	-	3:25 pm	MWF	SIMPSON TURK, J Y	OFF CAMP
<i>This section is a Short-Term Course. (8 Week Class - Starts 2/10/2014, Ends 4/4/2014)</i>							

6160	LEC	7:00 am	-	3:05 pm	TTh	SIMPSON TURK, J Y	OFF CAMP
AND	LAB	7:00 am	-	4:00 pm	MWF	SIMPSON TURK, J Y	OFF CAMP
<i>This section is a Short-Term Course. (8 Week Class - Starts 3/5/2014, Ends 4/24/2014)</i>							

NURSING, REGISTERED 151 - ROLE DEVELOPMENT IN PEDIATRIC NURSING (CSU) - 8.00 UNITS

PREREQUISITE: Nursing 150 with a "C" grade or better. This course emphasizes role development. Under preceptor guidance the nurse moves from novice toward increased clinical competency in the Pediatric Nurse Residency Program.

6131	LEC	8:00 am	-	11:10 am	TTh	SIMPSON TURK, J Y	OFF CAMP
AND	LAB	8:00 am	-	7:25 pm	MWF	SIMPSON TURK, J Y	OFF CAMP
<i>This section is a Short-Term Course. (8 Week Class - Starts 4/14/2014, Ends 6/6/2014)</i>							

6121	LEC	7:00 am	-	11:15 am	TTh	SIMPSON TURK, J Y	OFF CAMP
AND	LAB	7:00 am	-	10:00 pm	MWF	SIMPSON TURK, J Y	OFF CAMP
<i>This section is a Short-Term Course. (7 Week Class - Starts 4/28/2014, Ends 6/9/2014)</i>							

6161	LEC	7:00 am	-	11:15 am	TTh	SIMPSON TURK, J Y	OFF CAMP
AND	LAB	7:00 am	-	10:00 pm	MWF	SIMPSON TURK, J Y	OFF CAMP
<i>This section is a Short-Term Course. (7 Week Class - Starts 4/28/2014, Ends 6/9/2014)</i>							

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

ADVISORIES: Eligibility English 28 and 67 or equivalent. The student receives a general introduction to the origin of the universe, plate tectonics, ocean basins, water, beaches, tides, and the overall uses and abuses of the ocean by human beings.

3155	LEC	6:50 pm	-	10:00 pm	T	SCRIVNER, P J	SCI 200
------	-----	---------	---	----------	---	---------------	---------

PERSONAL DEVELOPMENT 020 - POST-SECONDARY EDUCATION: THE SCOPE OF CAREER PLANNING (CSU) - 3.00 UNITS

ADVISORY: English 28 or equivalent. This course is designed to assist students with self-exploration, career transitions, career-life planning and employment readiness skills in order to achieve success in a diverse society. Critical thinking skills will be utilized through a systematic approach to career development by examining values, interests, skills, life roles, personality type, personal self-management, decision-making and goal-setting throughout the life span through the use of career assessment and various other introspective activities.

1060	LEC	12:10 pm	-	1:35 pm	MW	STAFF, S C	AD 309
------	-----	----------	---	---------	----	------------	--------

PERSONAL DEVELOPMENT 040 - COLLEGE SUCCESS SEMINAR (UC:CSU) - 3.00 UNITS

ADVISORY: English 28 or equivalent. This course will explore issues related to higher education that impact student success. Topics will include an overview of academic success skills, value and purpose of higher education, Los Angeles City College and Los Angeles Community District policies and procedures, ethics and responsibility, diversity in higher education, educational strategies and planning, interpersonal communication, career development, health issues, and self-assessment techniques.

1058	LEC	9:00 am	-	10:25 am	MW	STAFF, S C	FH 222
1057	LEC	9:00 am	-	10:25 am	TTh	HERNANDEZ, E	FH 303
1059	LEC	10:35 am	-	12:00 pm	MW	STAFF, S C	AD 203
1062	LEC	10:35 am	-	12:00 pm	TTh	HERNANDEZ, E	FH 303
9560	LEC	3:30 pm	-	4:55 pm	MW	CAMPBELL, S L	TBA TBA
7000	LEC			3:10 hrs	TBA	MCLEAN, K W	ON LINE

*This section is an **Online Course**. Students need to have a current email address on file with LACC. For info email*

4633	LEC	2:15 pm	-	3:40 pm	MW	STAFF, S C	HOLL HIGH
<i>This section is held Off-Campus at This section is held Off-Campus at Hollywood High School at 1521 N Highland Avenue, 90028. For additional information please contact Harley Haas at haasht@lacitycollege.edu</i>							

4607	LEC	3:20 pm	-	4:45 pm	WTh	WILLIAMS, S L	EAGL HIGH
<i>This section is held Off-Campus at Eagle Rock High School at 1750 Yosemite Dr. Los Angeles, CA 90041. For additional information please contact Harley Haas at haasht@lacitycollege.edu</i>							

4638	LEC	3:45 pm	-	5:10 pm	MW	STAFF, S C	SOTO HIGH
<i>This section is held Off-Campus at Sotomayor High School at 2050 San Fernando Road, 90065. For additional information please contact Harley Haas at haasht@lacitycollege.edu</i>							

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

ADVISORY: English 28 or equivalent. The following questions and their relevance to our daily lives will be discussed: Does life have meaning? Does God exist? Do we possess free will? What is truth? What is the good life?

1067	LEC	7:25 am	-	8:50 am	MW	LOPEZ, C J	CHEM 112
1068	LEC	7:25 am	-	8:50 am	TTh	PAK, J Y	CHEM 201
8330	LEC	9:00 am	-	10:25 am	MW	CRITELLI, M J	CHEM 3
AND	LEC	9:00 am	-	10:25 am	MW	TORRES, J	CHEM 3
8331	LEC	9:00 am	-	10:25 am	MW	CRITELLI, M J	CHEM 3
AND	LEC	9:00 am	-	10:25 am	MW	TORRES, J	CHEM 3
1070	LEC	9:00 am	-	10:25 am	TTh	TORRES, J	CHEM 112
8358	LEC	10:35 am	-	12:00 pm	MW	CRITELLI, M J	CHEM 3
AND	LEC	10:35 am	-	12:00 pm	MW	TORRES	CHEM 3
8359	LEC	10:35 am	-	12:00 pm	MW	CRITELLI, M J	CHEM 3
AND	LEC	10:35 am	-	12:00 pm	MW	TORRES, J	CHEM 3
1439	LEC	12:10 pm	-	1:35 pm	MW	LOPEZ, C J	CHEM 201
3483	LEC	3:30 pm	-	6:40 pm	T	LOPEZ, C J	CHEM 112
3008	LEC	3:30 pm	-	6:40 pm	Th	LOPEZ, C J	CHEM 112
3145	LEC	6:50 pm	-	10:00 pm	M	STAFF, S C	CHEM 201

3149	LEC	6:50 pm	-	10:00 pm	T	GIOVANINI, V O	JH 119
3136	LEC	6:50 pm	-	10:00 pm	W	KAUFMAN, S M	CHEM 201

PHILOSOPHY 005 - CRITICAL THINKING AND COMPOSITION (UC:CSU) - 3.00 UNITS

PREREQUISITE: Completion of English 101 with a satisfactory grade or better or equivalent. This class develops critical thinking skills necessary for evaluating and formulating argumentative/persuasive essays. Instruction in writing is a central focus of this course.

1072	LEC	10:35 am	-	12:00 pm	TTh	TORRES, J	CHEM 112
------	-----	----------	---	----------	-----	-----------	----------

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

ADVISORY: English 28. This course in critical thinking is intended to develop understanding of logical principles and their application to everyday life in such areas as advertising, newspapers, etc.

1074	LEC	9:00 am	-	10:25 am	MW	LOPEZ, C J	CHEM 112
3756	LEC	6:50 pm	-	10:00 pm	T	STAFF, S C	CHEM 112

PHILOSOPHY 008 - DEDUCTIVE LOGIC (UC:CSU) - 3.00 UNITS

ADVISORY: English 28. This introductory logic class, which is open to all students, is designed to develop the student's ability to think critically and to reason correctly. Attention will be given to both formal and informal logic.

1076	LEC	9:00 am	-	10:25 am	TTh	PAK, J Y	CHEM 201
0153	LEC	10:35 am	-	12:00 pm	MW	PAK, J Y	CHEM 201

PHILOSOPHY 009 - SYMBOLIC LOGIC I (UC:CSU) - 3.00 UNITS

The student learns to translate, analyze and evaluate arguments in modern symbolic logic by employing the principles and methods of propositional and predicate logic.

0151	LEC	1:45 pm	-	3:10 pm	TTh	TORRES, J	CHEM 201
3048	LEC	3:30 pm	-	6:40 pm	M	TORRES, J	CHEM 201

PHILOSOPHY 020 - ETHICS (UC:CSU) - 3.00 UNITS

ADVISORY: English 28. This course offers a study of historical and contemporary ethical theories as well as a discussion of contemporary moral issues.

1210	LEC	9:00 am	-	10:25 am	MW	PAK, J Y	CHEM 201
1078	LEC	10:35 am	-	12:00 pm	TTh	PAK, J Y	CHEM 201
3156	LEC	6:50 pm	-	10:00 pm	Th	KAUFMAN, S M	CHEM 201

PHILOSOPHY 030 - ASIAN PHILOSOPHY (UC:CSU) - 3.00 UNITS

ADVISORY: English 28. The philosophies of Hinduism, Buddhism, Confucianism, Taoism and Zen Buddhism are examined. Consideration given to the differences between Eastern and Western thought.

1075	LEC	12:10 pm	-	1:35 pm	MW	TORRES, J	CHEM 112
------	-----	----------	---	---------	----	-----------	----------

PHILOSOPHY 032 - PHILOSOPHY OF RELIGION (UC:CSU) - 3.00 UNITS

Offers an exposition, discussion and analysis of significant philosophical questions which have been directed at religious beliefs.

3159	LEC	3:30 pm	-	6:40 pm	T	GIOVANINI, V O	JH 119
------	-----	---------	---	---------	---	----------------	--------

PHILOSOPHY 040 - INTRODUCTION TO THE PHILOSOPHY OF ART (UC:CSU) - 3.00 UNITS

ADVISORY: English 28. Various philosophical theories regarding the nature of art, 'beauty' and the aesthetic experience will be examined in this class.

0137	LEC	10:35 am	-	12:05 pm	MW	LOPEZ, C J	CHEM 112
------	-----	----------	---	----------	----	------------	----------

PHOTOGRAPHY 003 - BASIC COMMERCIAL FIELDS - 6.00 UNITS

PREREQUISITE: Photography 1 with a satisfactory grade. ADVISORIES: Photography 1, Photography 28 and English 28/31 with a satisfactory grade or better. Concept, design and specialization subject lighting for commercial advertising is emphasized. Studio electronic flash and accessories are utilized. Color 4X5 transparencies and prints and black and white enlarging is incorporated in assignments. Estimated material cost is approximately \$250. Owning camera equipment is recommended but not essential.

0167	LEC	1:00 pm	-	4:20 pm	M	OKAMURA, L N	CC 147
AND	LAB	1:00 pm	-	4:00 pm	T	OKAMURA, L N	CHEM BASE
AND	LAB	1:00 pm	-	4:00 pm	W	OKAMURA, L N	CHEM BASE
AND	LAB	1:00 pm	-	4:00 pm	Th	OKAMURA, L N	CHEM BASE

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

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

0436	LEC	9:00 am	-	11:10 am	T	SCHLOSSER, J A	CC 147
AND	LAB	9:00 am	-	12:00 pm	Th	SCHLOSSER, J A	CC 147
0479	LEC	9:00 am	-	11:10 am	S	TSAI, M C	CC 147
AND	LAB	12:00 pm	-	3:10 pm	S	TSAI, M C	CC 147
3116	LEC	5:00 pm	-	7:10 pm	M	OLIVER, A S	CC 147
AND	LAB	7:10 pm	-	10:10 pm	M	OLIVER, A S	CC 147

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

ADVISORIES: English 28 or equivalent; and Photo 28. Basic principles of photography from the mechanical creation of the image with camera and film to enlarging the photograph for display, while applying the guidelines of composition, communication and self-expression. 35mm single lens camera required. Automatic cameras are OK, but they must have manual shutter speed and lens opening capability. An approximate supply cost is \$125. You must attend the first lecture meeting, or be replaced by students wishing to add. The first scheduled class is the first lecture meeting. Do not attend the first lab meeting. Labs will meet only after announced in lecture class.

0477	LEC	9:00 am	-	11:15 am	M	MARLOS, D J	CHEM 107
AND	LAB	9:00 am	-	12:10 pm	W	MARLOS, D J	CHEM BASE
0854	LEC	9:00 am	-	11:15 am	Th	MARLOS, D J	CHEM 107
AND	LAB	9:00 am	-	12:10 pm	T	MARLOS, D J	CHEM BASE
0125	LEC	9:00 am	-	11:10 am	F	STAFF, S C	CHEM 3
AND	LAB	1:00 pm	-	4:00 pm	F	STAFF, S C	CHEM BASE
3139	LEC	8:00 pm	-	10:10 pm	T	NELSON, K L	CHEM 3
AND	LAB	5:00 pm	-	8:00 pm	T	NELSON, K L	CHEM BASE

PHOTOGRAPHY 015 - FUNDAMENTALS OF PORTRAITURE (CSU) - 3.00 UNITS

PREREQUISITE: Photography 1. ADVISORY: Concurrent enrollment in Photography 28. Lecture, 2 hours; laboratory, 3 hours. This course offers a study of modern photographic lightings in portraiture, using professional cameras and lighting equipment. Photographic films, exposure factors, developing techniques, and print display are presented. Lightings for groups, environmental portraiture and posting techniques are studied as well.

3017	LAB	5:00 pm	-	7:50 pm	Th	MARLOS, D J	CHEM BASE
AND	LEC	8:00 pm	-	10:00 pm	Th	MARLOS, D J	CHEM 3

PHOTOGRAPHY 020 - BEGINNING PHOTOJOURNALISM (CSU) - 4.00 UNITS

PREREQUISITE: Photography 7. ADVISORY: Concurrent enrollment in Photography 28. Lecture, 2 hours; lab, 6 hours. Students learn photography for publications, including magazines, wire services, print and online newspapers and campus publications. The primary emphasis is on digital photography and its use in the journalism and publication worlds. Students practice using cameras and computers, correctly applying the techniques of instruction to photojournalistic methods and visual news gathering.

1092	LEC	1:00 pm	-	3:10 pm	Th	DOJCSAK, J R	CHEM 3
AND	LAB	9:00 am	-	12:30 pm	Th	DOJCSAK, J R	CHEM BASE
AND	LAB	9:00 am	-	12:30 pm	F	MARLOS, D J	CHEM BASE

PHOTOGRAPHY 034 - HISTORY OF PHOTOGRAPHY (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or equivalent. Students recognize and identify the major historical developments of in photography including major technological inventions and advancements, styles and movements, and important photographers from 1826 though 1960. Special attention is paid to the impact of the photographic image and how it has shaped modern art and culture worldwide.

0246	LEC	12:10 pm	-	3:40 pm	T	SCHLOSSER, J A	CHEM 3
------	-----	----------	---	---------	---	----------------	--------

PHOTOGRAPHY 046 - PHOTOGRAPHIC DIGITAL IMAGING (CSU) - 3.00 UNITS

Art and cinema majors: please see instructor prior to enrollment. ADVISORY: English 28/31 or equivalent. This digital imaging course incorporates the use of computers and photo digitizing software to alter, enhance, and create new images that can be output to film and print media.

0441	LEC	9:00 am	-	11:15 am	M	BUNN, A E	CC 147
AND	LAB	9:00 am	-	12:10 pm	W	BUNN, A E	CC 147
1096	LEC	9:00 am	-	11:10 am	F	OKAMURA, L N	CC 147
AND	LAB	12:10 pm	-	3:20 pm	F	OKAMURA, L N	CC 147

PHOTOGRAPHY 050 - SPECIALTY FIELDS - 3.00 UNITS

PREREQUISITE: Photography 1 or 207 with a satisfactory grade or instructor's approval of advanced level portfolio. An independent study course designed to create a photography portfolio. This class is designed for advanced students and gives special attention to their individual concepts and goals.

0257	LEC			11:50 hrs	TBA	OKAMURA, L N	CHEM BASE
8462	LEC			11:50 hrs	TBA	MARLOS, D J	CHEM BASE

PHOTOGRAPHY 107 - INTERMEDIATE DIGITAL PHOTOGRAPHY (CSU) - 3.00 UNITS

PREREQUISITE: Photo 7 and Photo 46. An in-depth course in the workflow of professional digital photography. RAW capture, processing, color management, archiving, transferring files, and printing will be stressed. Students will also explore studio lighting using tungsten lights and will develop a portfolio demonstrating technical and aesthetic proficiency. A limited number of professional digital cameras may be provided by the department for student usage. Owning a digital SLR camera is not a requirement but is highly recommended.

3160	LEC	5:00 pm	-	7:10 pm	W	OLIVER, A S	CC 147
AND	LAB	7:10 pm	-	10:10 pm	W	OLIVER, A S	CC 147

PHYSICS 007 - GENERAL PHYSICS II (UC:CSU) - 4.00 UNITS

PREREQUISITE: Physics 6 or equivalent. ADVISORY: English 28. This course is designed for majors in Health and Life Sciences, Architecture, and all those needing a one-year course in college physics requiring trigonometry but not calculus. This course examines the later developments of physics leading through electricity and magnetism to optics, relativity and quantum theory, atomic and nuclear physics.

0118	LEC	12:10 pm	-	3:20 pm	T	PILAPIL, Y A	SCI 216
AND	LAB	12:10 pm	-	3:20 pm	Th	PILAPIL, Y A	SCI 216

PHYSICS 011 - INTRODUCTORY PHYSICS (UC:CSU) - 4.00 UNITS

PREREQUISITE: Mathematics 240. ADVISORIES: English 28 and 67. This general introductory course with laboratory serves as the prerequisite for Physics 101,6,21, and for the health career programs. It is aimed at developing physical intuition, problem solving techniques, and laboratory procedures. It is not open to students who have had a college course in physics. Those needing only one semester of laboratory science should consider enrolling in Physics 12.

1111	LEC	12:10 pm	-	3:10 pm	M	KILEY, D T	SCI 208
AND	LAB	12:10 pm	-	3:10 pm	W	KILEY, D T	SCI 208
3503	LEC	6:50 pm	-	10:00 pm	T	ZUNIGA-ARAGON,	SCI 208
AND	LAB	6:50 pm	-	10:00 pm	Th	ZUNIGA-ARAGON,	SCI 208

PHYSICS 022 - GENERAL PHYSICS II WITH CALCULUS (UC:CSU) - 4.00 UNITS

PREREQUISITE: Physics 21 with a satisfactory grade or better. CO-REQUISITE: Completion of/or current enrollment in Math 262.

3500	LEC	6:50 pm	-	10:00 pm	T	EAGLE, R J	SCI 216
AND	LAB	6:50 pm	-	10:00 pm	Th	EAGLE, R J	SCI 216

PHYSICS 101 - PHYSICS FOR ENGINEERS AND SCIENTISTS I (UC:CSU) - 5.00 UNITS

PREREQUISITE: Physics 11, Math 261, or successful completion of High School Physics. The student considers the fundamental principles and applications of Newton's Laws in classical mechanics, including motion in one and two dimensions, gravitation, rotation, energy, momentum, periodic motion, and fluid mechanics at the beginning calculus level of mathematical sophistication. The laboratory includes both quantitative and qualitative experiments that permit students to verify, illustrate, and deduce various laws of physics.

1107	LEC	12:10 pm	-	1:35 pm	TTh	MCCUDDEN, P J	SCI 208
AND	LAB	1:45 pm	-	3:10 pm	TTh	MCCUDDEN, P J	SCI 208
AND	LAB	3:20 pm	-	4:45 pm	TTh	MCCUDDEN, P J	SCI 208
3507	LEC	5:15 pm	-	6:40 pm	MW	KILEY, D T	SCI 208
AND	LAB	6:50 pm	-	10:00 pm	MW	KILEY, D T	SCI 208

PHYSICS 102 - PHYSICS FOR ENGINEERS AND SCIENTISTS II (UC:CSU) - 5.00 UNITS

PREREQUISITE: Physics 101 with a satisfactory grade or equivalent. CO-REQUISITE: Concurrent enrollment in Mathematics 262, unless taken previously. Physics 102 is only offered in the daytime in the Spring.

1110	LEC	12:10 pm	-	1:35 pm	MW	BHAKTA, J	SCI 216
AND	LAB	1:45 pm	-	3:10 pm	MW	BHAKTA, J	SCI 216
AND	LAB	3:20 pm	-	4:45 pm	MW	BHAKTA, J	SCI 216

PHYSICS 103 - PHYSICS FOR ENGINEERS AND SCIENTISTS III (UC:CSU) - 5.00 UNITS

PREREQUISITE: Physics 102. CO-REQUISITE: Mathematics 263, unless previously taken. Physics 103 only offered in the evening in the Spring.

5137	LEC	5:15 pm	-	6:40 pm	MW	ARVIDSON, D	SCI 216
AND	LAB	6:50 pm	-	10:00 pm	MW	ARVIDSON, D	SCI 216

PHYSICS 185 - DIRECTED STUDY - PHYSICS (CSU) - 1.00 UNITS

Allow students to pursue Directed Study on a contract basis under the direction of a supervising instructor.

8488	LEC			1:00 hrs	TBA	BHAKTA, J	SCI 216
------	-----	--	--	----------	-----	-----------	---------

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

PREREQUISITE: Please consult with the instructor.

8489	LEC			2:05 hrs	TBA	BHAKTA, J	SCI 216
------	-----	--	--	----------	-----	-----------	---------

PHYSICS 385 - DIRECTED STUDY - PHYSICS (CSU) - 3.00 UNITS

PREREQUISITE: Please consult with the instructor.

8490	LEC		3:10 hrs	TBA	BHAKTA, J	SCI 216
------	-----	--	----------	-----	-----------	---------

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

PREREQUISITE: Anatomy 1. ADVISORY: English 21 or its equivalent. For pre-nursing, radiation technology, medical techs, pre-professional students and allied health students. Students examine and learn the general principles of physiology with special emphasis upon the human body.

8491	LEC	8:00 am	- 11:10 am	F	KHOLLESI, K	SCI 130
AND	LAB	8:00 am	- 11:10 am	S	KHOLLESI, K	SCI 114
8492	LEC	8:00 am	- 11:10 am	F	KHOLLESI, K	SCI 130
AND	LAB	12:00 pm	- 3:10 pm	F	KHOLLESI, K	SCI 114
8494	LEC	10:35 am	- 12:00 pm	MW	GONSALVES, G G	SCI 130
AND	LAB	12:10 pm	- 3:20 pm	W	GONSALVES, G G	SCI 114
8493	LEC	10:35 am	- 12:00 pm	MW	GONSALVES, G G	SCI 130
AND	LAB	1:45 pm	- 4:55 pm	Th	GONSALVES, G G	SCI 114
1115	LEC	10:35 am	- 12:00 pm	TTh	GONSALVES, G G	SCI 114
AND	LAB	1:45 pm	- 4:55 pm	T	GONSALVES, G G	SCI 114
3508	LEC	3:30 pm	- 6:40 pm	M	ARAI, V E	SCI 114
AND	LAB	3:30 pm	- 6:40 pm	W	ARAI, V E	SCI 114
5138	LEC	6:50 pm	- 10:00 pm	W	KHOLLESI, K	SCI 130
AND	LAB	6:50 pm	- 10:00 pm	M	KHOLLESI, K	SCI 114

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

Students study the U.S. Constitution and the major principles, institutions and policies of the American Federal system. Meets Associate in Arts degree requirements in U. S. History. and U.S. Constitution.

0535	LEC	7:25 am	- 8:50 am	MW	PELTON, R K	FH 212
0404	LEC	9:00 am	- 10:30 am	TTh	GARCIA, R	FH B22
0255	LEC	10:35 am	- 12:00 pm	MW	MEYER, J N	FH B19
1125	LEC	10:35 am	- 12:00 pm	MW	AARON, M	FH 225
1124	LEC	1:00 pm	- 4:10 pm	F	SANCHEZ, S	FH 214
1126	LEC	1:45 pm	- 3:10 pm	MW	AARON, M	FH 214
1749	LEC	1:45 pm	- 3:10 pm	MW	MEYER, J N	FH 205
3520	LEC	3:30 pm	- 6:40 pm	M	COFER, C W	FH 218
3175	LEC	3:30 pm	- 6:40 pm	W	LEE, C B	FH 222
3519	LEC	3:30 pm	- 6:40 pm	T	AARON, M	FH 225
5006	LEC	3:30 pm	- 6:40 pm	W	LEE, C B	FH 222
3044	LEC	6:50 pm	- 10:00 pm	T	CHANEY, V	JH 213
3921	LEC	6:50 pm	- 10:00 pm	T	BECK, T A	FH B19
3111	LEC	6:50 pm	- 10:00 pm	Th	COULTER, L B	FH B12
3522	LEC	6:50 pm	- 10:00 pm	Th	ARMOUR, K A	FH 205

0254	LEC	3:10 hrs	TBA	MEYER, J N	ON LINE
This section is an Online Course . Students need to have a current email address on file with LACC. For info email meyerjn@lacitycollege.edu					

1127	LEC	8:50 hrs	TBA	AARON, M	ON LINE
This section is a Short-Term Course . (6 Week Class - Starts 2/10/2014, Ends 3/23/2014). This section is an Online Course . Students need to have a current email address on file with LACC. For info email aaronm@lacitycollege.edu					

POLITICAL SCIENCE 002 - MODERN WORLD GOVERNMENTS (UC:CSU) - 3.00 UNITS

ADVISORY: English 28/31 or equivalent. Modern World Governments is a comparative study of the constitutional institutions and political problems of selected governments abroad.

1131	LEC	10:35 am	-	12:00 pm	TTh	AARON, M	FH 117
3061	LEC	3:30 pm	-	6:40 pm	T	GARCIA, R	FH 221
3923	LEC	3:30 pm	-	6:40 pm	T	MEYER, J N	FH 205
0536	LEC	6:50 pm	-	10:00 pm	W	LEE, C B	FH 223

POLITICAL SCIENCE 005 - THE HISTORY OF WESTERN POLITICAL THOUGHT (UC:CSU) - 3.00 UNITS

3150	LEC	3:30 pm	-	6:40 pm	W	MEYER, J N	FH 223
------	-----	---------	---	---------	---	------------	--------

POLITICAL SCIENCE 007 - CONTEMPORARY WORLD AFFAIRS (UC:CSU) - 3.00 UNITS

Students learn the major aspects and important issues of international relations and global politics, including but not limited to the study of war and conflict, international organizations and actors, and development and globalization.

3053	LEC	3:30 pm	-	6:40 pm	W	AARON, M	FH 214
------	-----	---------	---	---------	---	----------	--------

3521	LEC	3:00 hrs		TBA		MEYER, J N	ON LINE
------	-----	----------	--	-----	--	------------	---------

*This section is an **Online Course**. Students need to have a current email address on file with LACC. For info email meyerjn@lacitycollege.edu*

POLITICAL SCIENCE 014 - GOVERNMENT AND POLITICS IN THE MIDDLE EAST (UC:CSU) - 3.00 UNITS

1748	LEC	1:45 pm	-	3:10 pm	TTh	MEYER, J N	FH 225
------	-----	---------	---	---------	-----	------------	--------

POLITICAL SCIENCE 019 - WOMEN IN POLITICS (UC:CSU) - 3.00 UNITS

3153	LEC	1:45 pm	-	3:10 pm	MW	ARMOUR, K A	FH 225
------	-----	---------	---	---------	----	-------------	--------

PSYCHOLOGY 001 - GENERAL PSYCHOLOGY I (UC:CSU) - 3.00 UNITS

Students learn the psychological principles behind behaviors such as learning, motivation, intelligence, feelings and emotions, personality, abnormal behavior and methods of adjustment. Different psychological perspectives such as psychoanalysis, neuroscience, cognitive, behaviorism and humanism will be emphasized.

1148	LEC	7:25 am	-	8:50 am	MW	BALDWIN, A B	CHEM 210
1149	LEC	7:25 am	-	8:50 am	TTh	MIKAELIAN, L	LS 203
1151	LEC	9:00 am	-	10:25 am	MW	PAVLIK, A L	LS 203
1152	LEC	9:00 am	-	10:25 am	MW	SEDGHI, D M	FH 220
0155	LEC	9:00 am	-	10:25 am	TTh	WHEELER, M J	CHEM 102
1153	LEC	9:00 am	-	10:25 am	TTh	STAFF, S C	CHEM 101
1961	LEC	9:00 am	-	12:10 pm	F	STAFF, S C	CHEM 210
0218	LEC	9:00 am	-	12:10 pm	S	STAFF, S C	CHEM 101
1960	LEC	9:00 am	-	12:10 pm	S	RASHTIAN, A M	CHEM 210
1147	LEC	10:35 am	-	12:00 pm	MW	FIAZI, K	CHEM 101
1155	LEC	10:35 am	-	12:00 pm	MW	SEDGHI, D M	FH 220
1150	LEC	10:35 am	-	12:00 pm	TTh	PAVLIK, A L	CHEM 101
1156	LEC	10:35 am	-	12:00 pm	TTh	BLUM, J S	CHEM 210
1159	LEC	12:10 pm	-	1:35 pm	TTh	BLUM, J S	CHEM 210
1157	LEC	12:30 pm	-	3:40 pm	M	JOHANSEN, L M	FH 220
1182	LEC	12:30 pm	-	3:40 pm	W	ANDERSON, J A	CHEM 101
0248	LEC	3:30 pm	-	6:40 pm	M	PAVLIK, A L	LS 203
3524	LEC	3:30 pm	-	6:40 pm	T	SEDGHI, D M	CHEM 201
3523	LEC	5:15 pm	-	6:40 pm	MW	VASQUEZ, E A	LS 102
0548	LEC	5:15 pm	-	6:40 pm	TTh	STASEYEVA, Y	CHEM 101
3525	LEC	6:50 pm	-	10:00 pm	M	RIFKIN, T	LS 203
3526	LEC	6:50 pm	-	10:00 pm	T	SNEED, R	CHEM 112
3527	LEC	6:50 pm	-	10:00 pm	W	STAFF, S C	CHEM 101

3528	LEC	6:50 pm	-	10:00 pm	Th	DANIEL, D E	CHEM 101
------	-----	---------	---	----------	----	-------------	----------

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

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

1963	LEC	7:25 am	-	8:50 am	TTh	BALDWIN, A B	CHEM 210
1160	LEC	9:00 am	-	10:25 am	MW	FIAZI, K	CHEM 101
1158	LEC	9:00 am	-	10:25 am	TTh	BALDWIN, A B	CHEM 210
1962	LEC	9:00 am	-	12:10 pm	S	HERRING, F H	CHEM 201
1185	LEC	10:35 am	-	12:00 pm	MW	SECHOOLER, R L	CHEM 210
3529	LEC	3:30 pm	-	6:40 pm	Th	FIAZI, K	CHEM 106
3532	LEC	6:50 pm	-	10:00 pm	Th	HERRING, F H	LS 203

PSYCHOLOGY 003 - PERSONALITY AND SOCIAL DEVELOPMENT (CSU) - 3.00 UNITS

PREREQUISITE: Psychology 1. ADVISORY: English 28/31 or equivalent. The student focuses on self-awareness and personality development. Topics considered include love, work, loneliness, death and loss, intimate relationships, sex roles and sexuality, and values in life.

1162	LEC	12:10 pm	-	3:20 pm	M	BLUM, J S	CHEM 107
3530	LEC	6:50 pm	-	10:00 pm	M	PAVLIK, A L	LS 203

PSYCHOLOGY 013 - SOCIAL PSYCHOLOGY (UC:CSU) - 3.00 UNITS

PREREQUISITE: Psychology 1. Students learn how we are influenced by our society in the areas of persuasion, propaganda and brain washing, obedience and conformity, aggression and prejudice, sexism and interpersonal relationships.

3544	LEC	5:40 pm	-	8:55 pm	M	BLUM, J S	CHEM 210
------	-----	---------	---	---------	---	-----------	----------

PSYCHOLOGY 014 - ABNORMAL PSYCHOLOGY (UC:CSU) - 3.00 UNITS

PREREQUISITE: Psychology 1. An overview of abnormal behavior from the perspective of contemporary medical, psycho-social, and socio-cultural approaches. Abnormal disorders are described, and their major causes and treatment are reviewed.

1165	LEC	10:35 am	-	12:00 pm	MW	DANIEL, B P	LS 102
3531	LEC	6:50 pm	-	10:00 pm	Th	DANIEL, B P	LS 102

PSYCHOLOGY 027 - ONLINE AND SOFTWARE RESOURCES FOR HUMAN SERVICES - 1.00 UNITS

Human Services majors receive a basic introduction to pertinent computer resources currently being utilized by human services professionals. Hands-on training will allow students to become familiar with software and online resources commonly being used.

1964	LEC	2:05 hrs	TBA	BALDWIN, A B	ON LINE
<i>This section is a Short-Term Course. (8 Week Class - Starts 2/10/2014, Ends 4/12/2014). This section is an Online Course. Students need to have a current email address on file with LACC. For info email baldwiab@lacitycollege.edu</i>					

1181	LEC	2:10 pm	-	4:30 pm	Th	BLUM, J S	CHEM 210
<i>This section is a Short-Term Course. (7 Week Class - Starts 4/17/2014, Ends 5/29/2014)</i>							

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

PREREQUISITE: Psychology 1. This course familiarizes the student with physical, cognitive and social growth and change affecting individuals during their many life stages. Periods examined include prenatal, neonatal, infancy, childhood, adolescence, adulthood and old age.

1166	LEC	9:00 am	- 10:25 am	MW	BLUM, J S	CHEM 101
1187	LEC	10:35 am	- 12:00 pm	MW	PAVLIK, A L	LS 203
1176	LEC	10:35 am	- 12:00 pm	TTh	SEDGHI, D M	CHEM 102
1965	LEC	9:00 am	- 12:10 pm	S	WHITE, G B	LS 203
3533	LEC	6:50 pm	- 10:00 pm	M	DANIEL, B P	CHEM 112
3547	LEC	6:50 pm	- 10:00 pm	W	VARTANIAN, L M	CHEM 112
3902	LEC	6:50 pm	- 10:00 pm	Th	BLOOM, A	CHEM 101

PSYCHOLOGY 043 - PRINCIPLES OF GROUP DYNAMICS I (CSU) - 3.00 UNITS

ADVISORY: English 28 or concurrent enrollment in Learning Skills 1 and/or 7. (Graded on a credit/no-credit basis.) Introduction to the dynamics of group interactions with an emphasis upon the individual's first-hand experience as the group studies itself.

1169	LEC	10:35 am	- 12:00 pm	MW	BLUM, J S	CHEM 204
1170	LEC	10:35 am	- 12:00 pm	TTh	BALDWIN, A B	CHEM 204
1171	LEC	12:10 pm	- 3:20 pm	M	FIAZI, K	CHEM 204
3535	LEC	4:30 pm	- 7:40 pm	T	FIAZI, K	CHEM 204
3536	LEC	6:00 pm	- 9:10 pm	W	PAVLIK, A L	CHEM 204

PSYCHOLOGY 044 - PRINCIPLES OF GROUP DYNAMICS II (CSU) - 3.00 UNITS

PREREQUISITE: Psychology 43. This course covers the role of group processes in changing behavior, as well as the principle modes of counseling and therapy.

3534	LEC	6:50 pm	- 10:00 pm	Th	FIAZI, K	CHEM 102
------	-----	---------	------------	----	----------	----------

PSYCHOLOGY 045 - ISSUES IN HUMAN SERVICE CAREERS (CSU) - 3.00 UNITS

PREREQUISITE: Psychology 44, and Psychology 82. The course covers specialized areas of psychology such as crisis intervention, psychopharmacology, counseling ethics, and interviewing. Included are techniques for agency survival such as job interviewing, report writing and resource referral.

1172	LEC	9:00 am	- 10:25 am	MW	DANIEL, B P	LS 102
------	-----	---------	------------	----	-------------	--------

PSYCHOLOGY 052 - PSYCHOLOGICAL ASPECTS OF HUMAN SEXUALITY (UC:CSU) - 3.00 UNITS

This course explores the Psychological aspects of human sexuality. It emphasizes the effect of sexual development and function on self concept and sexual identity. Topics included are: history of sexuality; myths and fallacies; physiology of sexuality; sexually transmitted diseases; paraphilias and sexual orientation.

1966	LEC	9:00 am	- 10:25 am	MW	BALDWIN, A B	CHEM 210
------	-----	---------	------------	----	--------------	----------

PSYCHOLOGY 063 - ALCOHOL/DRUG STUDIES: PREVENTION AND EDUCATION (CSU) - 3.00 UNITS

This course introduces students to prevention and education of alcohol, drug problems and HIV/AIDS among various populations.

3538	LEC	6:50 pm	- 10:00 pm	T	SEDGHI, D M	CHEM 201
------	-----	---------	------------	---	-------------	----------

PSYCHOLOGY 064 - INTRODUCTION TO ALCOHOL AND DRUG ABUSE (CSU) - 3.00 UNITS

This course is an introduction to the: physiology and psychopharmacology of drugs and alcohol, theories of addiction, historical overview of treatment, drug classification, social policy and drug abuse, and the issues of relapse, rehabilitation and recovery.

3539	LEC	6:50 pm	- 10:00 pm	W	PRINCE, P J	CHEM 106
------	-----	---------	------------	---	-------------	----------

PSYCHOLOGY 065 - CHEMICAL DEPENDENCY:INTERVENTION, TREATMENT AND RECOVERY (CSU) - 3.00 UNITS

This course introduces the student to the processes of treatment and recovery of alcohol and drug abuse among various populations. An overview of the causes, treatment, models, and recovery, relapse, rehabilitation, and aftercare is emphasized.

3540	LEC	6:50 pm	-	10:00 pm	M	BLOOM, A	CHEM 107
------	-----	---------	---	----------	---	----------	----------

PSYCHOLOGY 066 - INTRODUCTION TO CRITICAL THINKING (CSU) - 3.00 UNITS

Students apply the theories and research evidence in cognitive psychology to enhance the ability to effectively solve problems, make decisions and think creatively. Practice with a variety of problems and simulations take place to ensure these critical thinking skills.

1636	LEC	1:00 pm	-	4:10 pm	M	SECHOOER, R L	CHEM 210
------	-----	---------	---	---------	---	---------------	----------

PSYCHOLOGY 067 - COUNSELING TECHNIQUES FOR THE CHEMICALLY ADDICTED (CSU) - 3.00 UNITS

This course will focus on the environment of chemical dependency counseling and the issues of the paraprofessional in alcohol and drug abuse treatment facilities. Case management in a multi-discipline team will be emphasized. All aspects of modern treatment techniques will be covered in class.

3541	LEC	6:50 pm	-	10:00 pm	W	DANIEL, D E	LS 102
------	-----	---------	---	----------	---	-------------	--------

PSYCHOLOGY 068 - BIOPSYCHOLOGY OF CHEMICAL DEPENDENCY:DRUGS, BEHAVIOR& HEALTH (CSU) - 3.00 UNITS

This course offers comprehensive instruction on the pharmacological and behavioral effects of all major categories of both legal and illegal psychoactive substances, including an overview of contemporary and historical drug regulation and abuse, and a detailed review of the nervous system.

3545	LEC	6:50 pm	-	10:00 pm	Th	SOLOF, B S	CHEM 210
------	-----	---------	---	----------	----	------------	----------

PSYCHOLOGY 081 - FIELD WORK I (CSU) - 3.00 UNITS

CO-REQUISITE: Psychology 1 and Psychology 43. This course is designed to orient the student to the field of Human Services. The primary emphasis is on observations of the application of interpersonal relationship skills in community settings. This class is intended for students new to Human Services Field Work. Basic counseling, and communication skills will be taught. This class open to ALL Field Work Students.

0331 AND	LEC LAB	9:00 am	-	10:05 am 5:05 hrs	T TBA	DANIEL, B P DANIEL, B P	CHEM 107 FIEL D
8506 AND	LEC LAB	10:35 am	-	11:40 am 5:25 hrs	T TBA	SECHOOER, R L SECHOOER, R L	CHEM 102 TBA TBA
5147 AND	LEC LAB	4:30 pm	-	5:35 pm 6:30 hrs	M TBA	SECHOOER, R L SECHOOER, R L	CHEM 210 TBA TBA
5146 AND	LEC LAB	5:30 pm	-	6:35 pm 6:30 hrs	Th TBA	DANIEL, B P DANIEL, B P	CHEM 107 TBA TBA

PSYCHOLOGY 082 - FIELD WORK II (CSU) - 3.00 UNITS

PREREQUISITE: Psychology 81. Students build on the skills they learned in Field Work I by participating, under supervision, at various facilities in the community that offer Human Services.

8520 AND	LEC LAB	9:00 am	-	10:05 am 5:05 hrs	T TBA	DANIEL, B P DANIEL, B P	CHEM 107 FIEL D
8507 AND	LEC LAB	10:35 am	-	11:40 am 6:30 hrs	T TBA	SECHOOER, R L SECHOOER, R L	CHEM 102 TBA TBA
5148 AND	LEC LAB	4:30 pm	-	5:35 pm 6:30 hrs	M TBA	SECHOOER, R L SECHOOER, R L	CHEM 210 TBA TBA
5149 AND	LEC LAB	5:30 pm	-	6:35 pm 6:30 hrs	Th TBA	DANIEL, B P DANIEL, B P	CHEM 107 TBA TBA

PSYCHOLOGY 083 - FIELD WORK III (CSU) - 3.00 UNITS

PREREQUISITE: Psychology 82. The student receives more specialized participation in Human Services. This class is intended for the advanced student of the generalist option of Human Services.

8590 AND	LEC LAB	9:00 am - 5:05 hrs	10:05 am 5:05 hrs	T TBA	DANIEL, B P DANIEL, B P	CHEM 107 FIEL D
8509 AND	LEC LAB	10:35 am - 6:30 hrs	11:40 am 6:30 hrs	T TBA	SECHOOER, R L SECHOOER, R L	CHEM 102 TBA TBA
5150 AND	LEC LAB	4:30 pm - 6:30 hrs	5:35 pm 6:30 hrs	M TBA	SECHOOER, R L SECHOOER, R L	CHEM 210 TBA TBA
5151 AND	LEC LAB	5:30 pm - 6:30 hrs	6:35 pm 6:30 hrs	Th TBA	DANIEL, B P DANIEL, B P	CHEM 107 TBA TBA

PSYCHOLOGY 084 - FIELDWORK I, DRUG/ALCOHOL (CSU) - 3.00 UNITS

CO-REQUISITE: Psychology 1 and Psychology 43. Lecture 1 hour; Field Work, 6 hours per week. This laboratory class is designed to give the student community experience in the field of drug/alcohol counseling, treatment, prevention and/or education.

8511 AND	LEC LAB	9:00 am - 5:05 hrs	10:05 am 5:05 hrs	T TBA	DANIEL, B P DANIEL, B P	CHEM 107 FIEL D
8512 AND	LEC LAB	10:35 am - 5:25 hrs	11:40 am 5:25 hrs	T TBA	SECHOOER, R L SECHOOER, R L	CHEM 102 TBA TBA
5153 AND	LEC LAB	4:30 pm - 6:30 hrs	5:35 pm 6:30 hrs	M TBA	SECHOOER, R L SECHOOER, R L	CHEM 210 TBA TBA
5152 AND	LEC LAB	5:30 pm - 6:30 hrs	6:35 pm 6:30 hrs	Th TBA	DANIEL, B P DANIEL, B P	CHEM 107 TBA TBA

PSYCHOLOGY 085 - FIELDWORK II, DRUG/ALCOHOL (CSU) - 3.00 UNITS

PREREQUISITE: Psychology 84. The student receives more specialized participation in Human Services, Drug/Alcohol Studies. The primary emphasis is on the observations of the application of interpersonal relationship skills in drug/alcohol treatment and community settings. This class is intended for students with some experience of the Human Services field work. Basic counseling and communication skills will be taught.

8550 AND	LEC LAB	9:00 am - 5:05 hrs	10:05 am 5:05 hrs	T TBA	DANIEL, B P DANIEL, B P	CHEM 107 FIEL D
8513 AND	LEC LAB	10:35 am - 6:30 hrs	11:40 am 6:30 hrs	T TBA	SECHOOER, R L SECHOOER, R L	CHEM 102 TBA TBA
5154 AND	LEC LAB	4:30 pm - 6:30 hrs	5:35 pm 6:30 hrs	M TBA	SECHOOER, R L SECHOOER, R L	CHEM 210 TBA TBA
5155 AND	LEC LAB	5:30 pm - 6:30 hrs	6:35 pm 6:30 hrs	Th TBA	DANIEL, B P DANIEL, B P	CHEM 107 TBA TBA

PSYCHOLOGY 086 - FIELDWORK III, DRUG/ALCOHOL (CSU) - 3.00 UNITS

PREREQUISITE: Psychology 85. Lecture, 1 hour, Field Work, 6 hours per week. This course is designed to orient the interpersonal relationship skills in drug/alcohol treatment and community settings. This class is intended for students new to Human Services field work. Basic counseling and communication skills will be taught.

8552 AND	LEC LAB	9:00 am - 5:05 hrs	T TBA	DANIEL, B P DANIEL, B P	CHEM 107 FIEL D
8515 AND	LEC LAB	10:35 am - 6:30 hrs	T TBA	SECHOOER, R L SECHOOER, R L	CHEM 102 TBA TBA
5156 AND	LEC LAB	4:30 pm - 6:30 hrs	M TBA	SECHOOER, R L SECHOOER, R L	CHEM 210 TBA TBA
5157 AND	LEC LAB	5:30 pm - 6:30 hrs	Th TBA	DANIEL, B P DANIEL, B P	CHEM 107 TBA TBA

PSYCHOLOGY 385 - DIRECTED STUDY - PSYCHOLOGY (CSU) - 3.00 UNITS

PREREQUISITE: Psychology 1 plus one additional course in Psychology and signature of instructor.

8519	LEC	3:20 hrs	TBA	BLUM, J S	CHEM 110
------	-----	----------	-----	-----------	----------

RADIOLOGIC TECHNOLOGY 104 - RADIOGRAPHIC ANATOMY/POSITIONING CRANIUM & VISCERAL ORGANS (CSU) - 4.00 UNITS

PREREQUISITE: Radiologic Technology 101 and 103. Students learn radiographic anatomy, positioning and selected pathology of the visceral organs and cranium. Laboratory experience is included.

1191 AND	LEC LAB	9:00 am - 10:30 am 10:30 am - 12:00 pm	MT MT	FINNEY, J F FINNEY, J F	RT 10 RT 10
3561 AND	LEC LAB	4:00 pm - 5:25 pm 5:25 pm - 6:50 pm	MT MT	FINNEY, J F FINNEY, J F	RT 10 RT 10
1195 AND	LEC LAB	4:15 pm - 5:45 pm 5:45 pm - 7:10 pm	WTh WTh	FINNEY, J F FINNEY, J F	RT 10 RT 10

RADIOLOGIC TECHNOLOGY 200 - INTRODUCTION TO RADIOLOGIC TECHNOLOGY (CSU) - 3.00 UNITS

0580	LEC	9:00 am - 10:25 am	MW	FONSECA, I	SCI 130
0581	LEC	10:00 am - 1:10 pm	F	FONSECA, I	SCI 111
3007	LEC	6:00 pm - 9:10 pm	W	BANES, E R	SCI 132

RADIOLOGIC TECHNOLOGY 201 - MEDICAL TERMINOLOGY FOR RADIOLOGIC (CSU) - 3.00 UNITS

0474	LEC	10:00 am - 1:10 pm	Th	FINNEY, J F	SCI 130
3012	LEC	6:00 pm - 9:10 pm	Th	BANES, E R	FH 218

RADIOLOGIC TECHNOLOGY 202 - INTRODUCTION TO ELECTROMAGNETIC RADIATION IMAGE RECORDING AND PROCESSING (CSU) - 4.00 UNITS

0582 AND	LEC LAB	11:30 am - 2:55 pm 2:55 pm - 5:05 pm	T T	ALFARO, A O ALFARO, A O	RT 3 RT 3
3193 AND	LEC LAB	5:10 pm - 8:35 pm 8:35 pm - 10:45 pm	T T	ALFARO, A O ALFARO, A O	RT 3 RT 3

RADIOLOGIC TECHNOLOGY 206 - RADIOGRAPHIC EXPOSURE (CSU) - 4.00 UNITS

0584	LEC	7:00 am	-	10:35 am	M	RADTKE, J G	RT 8
AND	LAB	10:40 am	-	1:00 pm	M	RADTKE, J G	RT 8
0585	LEC	10:00 am	-	1:10 pm	Th	RADTKE, J G	RT 8
AND	LAB	1:15 pm	-	3:05 pm	Th	RADTKE, J G	RT 8
0586	LEC	10:00 am	-	1:10 pm	F	RADTKE, J G	RT 8
AND	LAB	1:15 pm	-	3:20 pm	F	RADTKE, J G	RT 8

RADIOLOGIC TECHNOLOGY 240 - RADIATION PROTECTION AND BIOLOGY (CSU) - 4.00 UNITS

3194	LEC	4:00 pm	-	7:20 pm	F	STAFF, S C	RT 3
AND	LAB	7:30 pm	-	9:40 pm	F	STAFF, S C	RT 3

RADIOLOGIC TECHNOLOGY 260 - INTRODUCTON TO CLINICAL EDUCATION (CSU) - 4.00 UNITS

0588	LEC	7:00 am	-	8:00 am	T	STAFF, S C	RT 4
AND	LAB			10:30 hrs	TBA	STAFF, S C	RT 3

RADIOLOGIC TECHNOLOGY 283 - CLINICAL EDUCATIONAL IN RADIOLOGIC TECHNOLOGY IV (CSU) - 12.00 UNITS

0589	LAB	8:00 am	-	4:15 pm	MTWThF	STAFF, S C	RT 3
------	-----	---------	---	---------	--------	------------	------

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

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

3566	LEC	3:30 pm	-	6:40 pm	T	DUFFY, T E	CHEM 107
3564	LEC	6:50 pm	-	10:00 pm	W	ANDERSON, R L	AD 306

0395	LEC	3:10 hrs	TBA	ANDERSON, R L	ON LINE
<i>RE 1 is an Online Course (3007) is taught over the Internet. All Test sessions at LACC. Mandatory on-campus orientation for first-time Etudes users. Orientation: 4:30 pm, Thur., Feb.13, AD 316. Attend orientation for add card. For info email andersrnl@lacitycollege.edu</i>					

1205	LEC	3:10 hrs	TBA	ANDERSON, R L	ON LINE
<i>RE 1 is an Online Course (1205) is taught over the Internet. All Test sessions at LACC. Mandatory on-campus orientation for first-time Etudes users. Orientation: 4:30 pm, Thur., Feb. 13, AD 316. Attend orientation for add card. For info email andersrnl@lacitycollege.edu</i>					

REAL ESTATE 003 - REAL ESTATE PRACTICES (CSU) - 3.00 UNITS

Open to all students. ADVISORY: English 28 and 67 or equivalent. Students solve the problems of establishing and conducting a real estate business, including establishing the office, securing listing and prospects, showing properties and closing sales, ethics and professional relationships, rentals and leases, appraising, and the California Real Estate Act. Preparation of documents used in real estate transactions, property transfers, and exchanges is included.

3082	LEC	9:00 am	-	12:10 pm	S	ANSARI, A A	AD 306
3568	LEC	6:50 pm	-	10:00 pm	T	EISENBERG, M R	AD 303

REAL ESTATE 005 - LEGAL ASPECTS OF REAL ESTATE I (CSU) - 3.00 UNITS

Open to all students. ADVISORY: English 28 and 67. Students who plan to take the state examination, which is required in order to obtain a broker license (meets optional requirements for sales license), can receive the appropriate legal background, including principles of property ownership and management in their business aspects, with special reference to law of California as it applies to community property, deeds, trust deeds, mortgages, leases, brokerage, mechanic's liens, homesteads, wills, and estates.

3051	LEC	3:10 hrs	TBA	LANZER, K C	ON LINE
<i>RE 5 is an Online Course (3051) taught over the Internet. You must have an active email address. On-campus Orientation: 6:00 p.m., Mon., Feb 10, LIBRARY RM 123. You must attend the orientation or email Prof. Lanzer. If this class is full contact Professor Lanzer at lanzerkc@lacitycollege.edu to be Added.</i>					

REAL ESTATE 007 - REAL ESTATE FINANCE I (CSU) - 3.00 UNITS

Open to all students. ADVISORIES: English 28 and 67 or equivalent. Students study the forms, and sources of financing real property, including purchase, construction, refinance, and other creative permanent financing approaches. Also included is an assessment of the procedures for obtaining government- sponsored financing through FHA, DVA, and Cal-Vet. The various loan sources currently being used in the marketplace will be evaluated including banks, savings and loans, insurance companies, mortgage brokers/bankers, pensions, credit unions, and private parties.

3564	LEC	6:50 pm	- 10:00 pm	W	ANDERSON, R L	AD 306
3573	LEC	6:50 pm	- 10:00 pm	Th	ANDERSON, R L	AD 306

0310	LEC	3:10 hrs	TBA	ANDERSON, R L	ON LINE
<i>RE 7 is an Online Course (0310) taught over the Internet. All Test sessions at LACC. Mandatory on-campus orientation for first-time Etudes users. Orientation: 3:30 pm, Thur., Feb. 13, AD 316. Attend orientation for add card. For info email andersrl@lacitycollege.edu</i>					

REAL ESTATE 009 - REAL ESTATE APPRAISAL I (CSU) - 3.00 UNITS

ADVISORY: English 28 or equivalent.

0320	LEC	6:50 pm	- 10:00 pm	Th	SHORT, L J	AD 309
------	-----	---------	------------	----	------------	--------

REAL ESTATE 011 - ESCROW PRINCIPLES (CSU) - 3.00 UNITS

ADVISORY: English 28 or equivalent.

3034	LEC	6:50 pm	- 10:00 pm	W	PARSAKAR, N	FH B27
------	-----	---------	------------	---	-------------	--------

REAL ESTATE 014 - PROPERTY MANAGEMENT (CSU) - 3.00 UNITS

Advisory: English 28 and 67 or equivalent. Students study the nature and types of property management, leases and contracts, rent scheduling, selling of space and techniques of renting, tenant selection and supervision, relations with owners and budgets, purchasing and accounts, reporting, ethics, and legal and professional relationships.

1560	LEC	12:15 pm	- 3:25 pm	S	WAY, L L	AD 306
------	-----	----------	-----------	---	----------	--------

REAL ESTATE 021 - REAL ESTATE ECONOMICS (CSU) - 3.00 UNITS

ADVISORY: Eligibility to enroll in English 28.

3571	LEC	6:50 pm	- 10:00 pm	M	ENGLUND, A C	AD 318
------	-----	---------	------------	---	--------------	--------

REAL ESTATE 060 - REAL ESTATE MATHEMATICS (CSU) - 3.00 UNITS

Advisory English 28 and 67. Students study typical real estate mathematics problems which are most common in actual practice, as well as those necessary for other real estate courses and for those found in the California Real Estate Licensing examinations.

1209	LEC	3:10 hrs	TBA	ANDERSON, R L	ON LINE
<i>RE 60 is an Online Course (1209) taught over the Internet. All Test sessions at LACC. Mandatory on-campus orientation for first-time Etudes users. Orientation: 3:30 pm, Thur., Feb. 13, AD 316. Attend orientation for add card. For info email andersrl@lacitycollege.edu</i>					

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

ADVISORIES: English 28 and 67 or equivalent. The fundamentals of pronunciation and grammar, practical vocabulary, useful phrases; basic facts on the geography, customs and culture of Russia.

1211 AND	LEC LAB	10:35 am - 0:55 hrs	11:45 am	MTWTh TBA	IVANOVA, O M IVANOVA, O M	JH 113 ON LINE
3028 AND	LEC LAB	6:50 pm - 1:05 hrs	9:20 pm	TTh TBA	STROM, M A STROM, M A	JH 113 ON LINE

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

PREREQUISITE: Russian 1 or equivalent. This course is a continuation of Russian 1 with emphasis on conversation and further study of Russian life and culture.

1212 AND	LEC LAB	12:10 pm - 0:55 hrs	1:20 pm	MTWTh TBA	IVANOVA, O M IVANOVA, O M	JH 119 ON LINE
-------------	------------	---------------------------	---------	--------------	------------------------------	-------------------

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

PREREQUISITE: Russian 3 or equivalent. This course continues the review of grammar and vocabulary build-up. It continues to introduce students to Russian life through the reading of selected Russian authors.

1213 AND	LEC LAB	3:30 pm - 0:55 hrs	6:00 pm	MW TBA	GUTKIN, I GUTKIN, I	JH 119 ON LINE
-------------	------------	--------------------------	---------	-----------	------------------------	-------------------

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

PREREQUISITE: Russian 2 with a satisfactory grade or equivalent. Students develop and practice conversational skills in Russian pertaining to typical situations and topics a person may encounter when traveling or living among a Russian-speaking community.

3210	LEC	6:50 pm - 8:55 pm	M		GUTKIN, I	FH 222
------	-----	-------------------------	---	--	-----------	--------

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

ADVISORY: Eligible for English 28 or equivalent. An introductory course acquaints students with the major principles of sociology as they are applied to contemporary social problems.

1218	LEC	9:00 am - 10:25 am	10:25 am	MW	RODRIGUEZ, F J	FH 216
1580	LEC	9:00 am - 10:25 am	10:25 am	MW	CLARK, A	FH 216
1215	LEC	9:00 am - 10:25 am	10:25 am	TTh	CLARK, A	FH 216
1219	LEC	9:00 am - 10:25 am	10:25 am	TTh	RODRIGUEZ, F J	FH 216
1220	LEC	10:35 am - 12:00 pm	12:00 pm	MW	RODRIGUEZ, F J	FH 216
1752	LEC	10:35 am - 12:00 pm	12:00 pm	TTh	CLARK, A	FH 216
3575	LEC	3:30 pm - 6:40 pm	6:40 pm	M	RODRIGUEZ, F J	FH 216
3577	LEC	6:50 pm - 10:00 pm	10:00 pm	W	RODRIGUEZ, F J	FH 221
3924	LEC	6:50 pm - 10:00 pm	10:00 pm	Th	BARLOW, C E	FH 225

1222	LEC	3:10 hrs	TBA		CLARK, A	ON LINE
------	-----	----------	-----	--	----------	---------

This section is an Online Course. Students need to have a current email address on file with LACC. For info email clarka@lacitycollege.edu

SOCIOLOGY 002 - AMERICAN SOCIAL PROBLEMS (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67. Students apply sociological perspectives and concepts in analyzing contemporary social problems in the United States. Problems associated with drug abuse, poverty, racial, ethnic, and gender inequality, crime and violence, and the environment are some of the topics addressed.

0135	LEC	10:35 am - 12:00 pm	12:00 pm	TTh	RODRIGUEZ, F J	FH 225
------	-----	---------------------------	----------	-----	----------------	--------

SOCIOLOGY 011 - RACE AND ETHNIC RELATIONS (UC:CSU) - 3.00 UNITS

ADVISORY: English 28. Examines global racial and ethnic relations with an emphasis on the United States. There will be extensive use of several theoretical perspectives and an analysis of historical records in explaining minority/majority relations, prejudice and discrimination, and the political and economic status of various racial and ethnic groups. There will be extensive references to contemporary research findings on majority/minority group relations.

3925	LEC	6:50 pm	- 10:00 pm	W	STAFF, S C	FH 225
------	-----	---------	------------	---	------------	--------

SOCIOLOGY 012 - MARRIAGE AND FAMILY LIFE (UC:CSU) - 3.00 UNITS

Theory and Research dealing with the family as a social institution. Its structure and functions, including historical changes, emerging various patterns, and the influence of contemporary society on the family.

1750	LEC	10:35 am	- 12:00 pm	TTh	BELL, C L	FH 310
------	-----	----------	------------	-----	-----------	--------

SOCIOLOGY 032 - INTRODUCTION TO CRIMINOLOGY (UC:CSU) - 3.00 UNITS

1751	LEC	10:35 am	- 12:00 pm	MW	CLARK, A	FH 216
------	-----	----------	------------	----	----------	--------

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

ADVISORY: English 28 AND 67 or equivalent. Credit allowed for only one of Spanish 1 OR Spanish 21 and 22 together. Student receives practice in the pronunciation, grammar, practical vocabulary, and useful phrases in Spanish. In addition, basic facts of the geography, customs and culture of the Spanish speaking world are presented. NOTE: Spanish 35 is strongly recommended for Spanish speakers.

0386	LEC	3:30 pm	- 4:45 pm	MTWTh	PARADA, Y	JH 113
AND	LAB		1:05 hrs	TBA	PARADA, Y	JH 115
1226	LEC	7:25 am	- 8:35 am	MTWTh	BAE, Y	JH 103
AND	LAB		0:55 hrs	TBA	BAE, Y	ON LINE
1229	LEC	10:35 am	- 11:45 am	MTWTh	STAFF, S C	JH 101
AND	LAB		0:55 hrs	TBA	STAFF, S C	ON LINE
1230	LEC	1:45 pm	- 3:00 pm	MTWTh	PARADA, Y	JH 119
AND	LAB		1:05 hrs	TBA	PARADA, Y	ON LINE
3045	LEC	6:50 pm	- 9:20 pm	TTh	MORIN, J O	JH 119
AND	LAB		0:55 hrs	TBA	MORIN, J O	JH 115
3144	LEC	6:50 pm	- 9:25 pm	MW	PARADA, Y	JH 119
AND	LAB		0:55 hrs	TBA	PARADA, Y	JH 115
3229	LEC	5:15 pm	- 6:30 pm	MTWTh	MORIN, J O	JH 113
AND	LAB		0:55 hrs	TBA	MORIN, J O	ON LINE
3230	LEC	6:50 pm	- 9:20 pm	TTh	CASTEL DE ORO, S	JH 101
AND	LAB		0:50 hrs	TBA	CASTEL DE ORO, S	ON LINE
3232	LEC	6:50 pm	- 9:25 pm	MW	MORIN, J O	JH 113
AND	LAB		0:55 hrs	TBA	MORIN, J O	ON LINE

4635	LEC	3:30 pm	- 5:20 pm	M W F	HURTT, S Y	BERN HIGH
AND	LAB		1:05 hrs	TBA	HURTT, S Y	BERN HIGH

This section is held Off-Campus at Helen Bernstein High School at 1309 North Wilton Place, 90028. For additional information please contact Harley Haas at haasht@lacitycollege.edu

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

PREREQUISITE: Spanish 1 or equivalent. ADVISORIES: English 28 and 67. Class meets 6 hours; 5 hours lecture and 1 hour TBA in the Language Lab. NOTE: Spanish 36 is strongly recommended for Spanish speakers.

1233 AND	LEC LAB	7:25 am -	8:40 am 0:55 hrs	MTWTh TBA	RIVERA, M A RIVERA, M A	JH 113 ON LINE
1234 AND	LEC LAB	9:00 am -	10:10 am 0:55 hrs	MTWTh TBA	BAE, Y BAE, Y	JH 113 ON LINE
3056 AND	LEC LAB	6:50 pm -	9:40 pm 1:05 hrs	MW TBA	ZARATE, S ZARATE, S	FH 116 JH 115
3587 AND	LEC LAB	6:50 pm -	9:20 pm 1:05 hrs	TTh TBA	ZAMORA, S R ZAMORA, S R	JH 112 ON LINE

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

PREREQUISITE: Spanish 2 or equivalent. Students receive review of grammar, composition and vocabulary building. Introduction to Spanish and Latin-American authors.

0443 0387	LEC LEC	10:35 am -	11:45 am 9:25 pm	MTWTh TTh	BAE, Y STAFF, S C	JH 119 FH B12
--------------	------------	---------------	---------------------	--------------	----------------------	------------------

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

PREREQUISITE: Spanish 3 or equivalent. Description: Students review grammar and composition while they build their vocabulary.

1237	LEC	3:30 pm -	4:45 pm	MTWTh	STAFF, S C	JH 102
------	-----	--------------	---------	-------	------------	--------

SPANISH 005 - ADVANCED SPANISH I (UC:CSU) - 5.00 UNITS

PREREQUISITE: Spanish 4 or equivalent. An overall examination of the arts and the concept of aesthetics in preparation for the study of literature. The focus is on the narrative (short story and novel) and poetry in Spanish and Latin American literary traditions. The course also examines the translation to film of some of the works studied. Discussion generated by lectures and readings provide oral practice in the target language. Written expression and review of grammatical structures, orthography and punctuation is done through essays on selected themes.

0133	LEC	9:00 am -	10:15 am	MTWTh	RIVERA, M A	JH 119
------	-----	--------------	----------	-------	-------------	--------

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

PREREQUISITE: Spanish 2 or equivalent. Course may be taken 4 times.

1245	LEC	12:10 pm -	2:20 pm	T	RIVERA, M A	JH 112
------	-----	---------------	---------	---	-------------	--------

SPANISH 010 - LATIN-AMERICAN CIVILIZATION (UC:CSU) - 3.00 UNITS

ADVISORIES: English 28 and 67 or equivalent. The histories, cultures and arts of Latin America are explored. Differences and similarities between the countries that comprise Latin America, noting forces that unify as well as divide, is the focus of the course. Students also explore the relationship between Latin America and the United States throughout their histories.

1239	LEC	10:35 am -	12:00 pm	MW	RIVERA, M A	JH 117
------	-----	---------------	----------	----	-------------	--------

SPANISH 035 - SPANISH FOR SPANISH SPEAKERS I (UC:CSU) - 5.00 UNITS

ADVISORIES: English 28 and 67 or equivalent. The bilingual student practices written Spanish with an emphasis on the acquisition of a solid grammatical base, vocabulary enrichment, and spelling. Addresses all four skills in Spanish, but focuses on reading and writing. Includes readings on the geography, customs and culture of Spain and Latin America.

3196 AND	LEC LAB	6:50 pm -	9:25 pm 0:55 hrs	MW TBA	VILLEGAS, M E VILLEGAS, M E	FH 212 JH 115
-------------	------------	--------------	---------------------	-----------	--------------------------------	------------------

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

5950	LEC	22:15 hrs	TBA	DES VIGNES, M	LS 209
5951	LEC	22:15 hrs	TBA	ADELEYE, A	LS 205
8956	LEC	22:15 hrs	TBA	MATRANGA, S B	SSV 100
8961	LEC	22:15 hrs	TBA	MORLEY, D A	SSV 100

SUPERVISION 001 - ELEMENTS OF SUPERVISION (CSU) - 3.00 UNITS

ADVISORY: English 28 and 67 or equivalent. DESCRIPTION: Students develop leadership abilities used in supervisory positions in business and industry.

3615	LEC	3:10 hrs	TBA	HASTEY, R B	ON LINE
SYLLABUS <i>SUPV 1 is an Online Course (3615). There will not be an orientation for this class. Log in instructions will be emailed to you one week before class starts. Log in to review the and pay close attention to due dates. For info or add, email hasteyrb@lacitycollege.edu</i>					

SUPERVISION 012 - WRITTEN COMMUNICATIONS FOR SUPERVISORS - 3.00 UNITS

ADVISORY: English 28/31 or equivalent. This course teaches the fundamentals of written communications, aimed at managers and supervisors. Includes principles of business letter writing, audience analysis, preparation of memos, reports and technical documentation.

3623	LEC	6:50 pm - 10:00 pm	M	SCHENCK, L R	AD 316
------	-----	--------------------	---	--------------	--------

TELEVISION 001 - INTRODUCTION TO TELEVISION (CSU) - 3.00 UNITS

Students study what's on Television and why, including the history of Radio and Television Broadcasting. They also learn costs, ratings, profits, the FCC rules, cable and pay Television. Recommended elective for Journalism, Theater and Public Relations.

3618	LEC	6:50 pm - 10:00 pm	W	BEAL, L F	CC 149
------	-----	--------------------	---	-----------	--------

TELEVISION 004 - TELEVISION CAMERA LIGHTING AND SOUND - 3.00 UNITS

An introduction to Camera, Lighting and Sound for video and film in studio and on location.

3619	LEC	12:10 pm - 3:20 pm	T	VAUGHN, J E	CC 132
------	-----	--------------------	---	-------------	--------

TELEVISION 009 - TV EQUIPMENT (CSU) - 3.00 UNITS

ADVISORY: Television 4. Students learn the principles and operation of a television control room and studio equipment leading to the production of their own live-switched one-minute commercial. Sound control, studio lighting, control room procedures, video camera operation, directing, script writing, storyboarding, and production design are emphasized.

3176	LEC	6:50 pm - 10:00 pm	M	STAFF, S C	CC 132
3620	LEC	6:50 pm - 10:00 pm	T	VAUGHN, J E	CC 132

TELEVISION 025 - TELEVISION AND FILM DRAMATIC WRITING (CSU) - 3.00 UNITS

ADVISORY: English 21. Professional methods and techniques of television writing for drama and comedy for film and tape are studied. It also deals with getting an agent and how scripts are sold.

3622	LEC	6:50 pm - 10:00 pm	T	GENDELMAN, M M	CC 149
------	-----	--------------------	---	----------------	--------

TELEVISION 046 - TELEVISION PRODUCTION (CSU) - 3.00 UNITS

PREREQUISITE: Television 9 with a satisfactory grade or better. ADVISORY: Television 4. (Required of all Television Majors.) Students write, produce, and direct a series of three live-switched productions beginning with a 30-second commercial followed by two longer and more complex television programs. They function as talent or crew in productions produced by classmates. Each student learns production protocol; operation of studio cameras; lighting instruments and control; and operation of control room equipment including switcher, audio mixer, video recording, and character generator.

0410	LEC	1:45 pm - 3:50 pm	W	YBARRA, V R	CC 132
AND	LAB	3:50 pm - 5:55 pm	W	YBARRA, V R	CC 132

TELEVISION 048 - TELEVISION PROGRAMMING & VIDEOTAPE PRODUCTION WORKSHOP (CSU) - 3.00 UNITS Rpt

PREREQUISITE: Television 46 with a satisfactory grade or better. Advanced workshop in producing, pre-producing, directing, writing, remote equipment operation, acting, and special effects. (Note: TV 48 and TV 49 meet at the same time, in the same room, working together. You may not be in both classes at once.)

3906	LEC	6:00 pm	-	7:00 pm	Th	VAUGHN, J E	CC 132
AND	LAB	7:00 pm	-	10:10 pm	Th	VAUGHN, J E	CC 132

TELEVISION 049 - TV PRODUCTION WORKSHOP - 3.00 UNITS

PREREQUISITE: Television 46 with a satisfactory grade or better. Students train in the technical aspects of television production, including lighting, camera, videotape and character generator. This class is for studio technical crew only and does not involve script writing or producing. (Note: TV 48 and TV 49 meet at the same time in the same room, working together. You may not be in both classes at once.)

3907	LEC	6:00 pm	-	7:00 pm	Th	VAUGHN, J E	CC 132
AND	LAB	7:00 pm	-	10:10 pm	Th	VAUGHN, J E	CC 132

TELEVISION 185 - DIRECTED STUDY - TELEVISION (CSU) - 1.00 UNITS

(Credit/No Credit) PREREQUISITE: Television 46 with satisfactory grades or better. Courses limited to advanced LACC Television Students. Conference one hour per unit. Allows students to pursue Directed Study in Television on a contract basis under the direction of a supervising instructor.

8193	LEC	7:55 am	-	8:55 am	T	VARNER, J K	CC 260
------	-----	---------	---	---------	---	-------------	--------

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

ADVISORY: English 101. A survey study of the various elements of the theatre.

1292	LEC	9:00 am	-	10:35 am	MW	STAFF, S C	THEA 218
2902	LEC	6:50 pm	-	10:10 pm	T	STAFF, S C	THEA 218

THEATER 105-1 - THEATER SURVEY, LITERATURE-LEVEL 1 (CSU) - 1.00 UNITS

0273	LEC	12:45 pm	-	1:50 pm	Th	FERREIRA, L W	THEA 161
------	-----	----------	---	---------	----	---------------	----------

THEATER 105-2 - THEATER SURVEY, PERFORMANCE-LEVEL 2 (CSU) - 1.00 UNITS

0762	LEC	12:45 pm	-	1:50 pm	Th	STAFF, S C	THEA 161
------	-----	----------	---	---------	----	------------	----------

THEATER 105-3 - THEATER SURVEY: DESIGN TECHNOLOGY-LEVEL 3 (CSU) - 1.00 UNITS

0278	LEC	12:45 pm	-	1:50 pm	Th	MOODY, J L	THEA 161
------	-----	----------	---	---------	----	------------	----------

THEATER 105-4 - THEATER SURVEY, AUDIENCE EXPERIENCE-LEVEL 4 (CSU) - 1.00 UNITS

1278	LEC	12:45 pm	-	1:50 pm	Th	ROSSI, A A	THEA 161
------	-----	----------	---	---------	----	------------	----------

THEATER 110 - HISTORY OF THE WORLD THEATER (UC:CSU) - 3.00 UNITS

ADVISORY: English 101 or equivalent. History of theatre from its primitive beginnings to the present. FALL06-DEPT CLASS

0326	LEC	6:50 pm	-	10:00 pm	Th	SISKO, D B	THEA 218
------	-----	---------	---	----------	----	------------	----------

1303	LEC	10:35 am	-	11:35 am	MW	FERREIRA, L W	THEA 218
AND	LAB	11:35 am	-	1:45 pm	MW	FERREIRA, L W	THEA 218

THEATER 271 - INTERMEDIATE ACTING (UC:CSU) - 2.00 UNITS

Basic acting principles are expanded and applied in staged scenes. The emphasis is on comprehension and translation into meaningful dramatic action and creation.

3335	LEC	1:55 pm	-	2:25 pm	MW	FERREIRA, L W	AD 305
AND	LAB	2:25 pm	-	3:20 pm	MW	FERREIRA, L W	AD 305

THEATER 272 - INTERMEDIATE APPLIED ACTING (UC:CSU) - 3.00 UNITS

CO-REQUISITE: Theater 270. The acting principles studied in Beginning Acting are expanded and applied in staged scenes.

1305	LEC	10:35 am	-	11:35 am	MW	FATE, R F	THEA 161
AND	LAB	11:35 am	-	1:45 pm	MW	FATE, R F	THEA 161

THEATER 274-1 - ADVANCED APPLIED ACTING-LEVEL 1 (CSU) - 3.00 UNITS

8306	LAB	11:00 am	-	2:30 pm	T	MAGGIO, A C	THEA 161
AND	LEC	10:00 am	-	11:50 am	Th	MAGGIO, A C	THEA 161
AND	LAB			0:20 hrs	TBA	MAGGIO, A C	TBA TBA

THEATER 274-2 - ADVANCED APPLIED ACTING-LEVEL 2 (CSU) - 3.00 UNITS

0307	LAB	11:00 am	-	2:30 pm	T	MAGGIO, A C	THEA 161
AND	LEC	10:00 am	-	11:50 am	Th	MAGGIO, A C	THEA 161
AND	LAB			0:20 hrs	TBA	MAGGIO, A C	TBA TBA

THEATER 275 - SCENE STUDY (CSU) - 2.00 UNITS

PREREQUISITE: Theater 270 or consent of instructor. The student is engaged in greater in-depth analysis of staged scenes. Emphasis is placed upon the rehearsal process and techniques.

1734	LEC	10:40 am	-	11:40 am	W	ROSSI, A A	THEA 102
AND	LAB	11:40 am	-	1:40 pm	W	ROSSI, A A	THEA 102

THEATER 276-1 - ACTORS' WORKSHOP-LEVEL 1 (CSU) - 4.00 UNITS

0199	LAB	11:00 am	-	2:30 pm	T	ROSSI, A A	THEA 218
AND	LEC	10:00 am	-	11:50 am	Th	ROSSI, A A	THEA 218
AND	LAB			0:20 hrs	TBA	ROSSI, A A	TBA TBA

THEATER 276-2 - ACTORS' WORKSHOP-LEVEL 2 (CSU) - 4.00 UNITS

0369	LAB	11:00 am	-	2:30 pm	T	ROSSI, A A	THEA 218
AND	LEC	10:00 am	-	11:50 am	Th	ROSSI, A A	THEA 218
AND	LAB			0:20 hrs	TBA	ROSSI, A A	TBA TBA

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

5211	LEC	2:05 hrs	TBA	ROSSI, A A	THEA 161
------	-----	----------	-----	------------	----------

THEATER 294 - REHEARSALS AND PERFORMANCES IV (UC:CSU) - 2.00 UNITS Rpt 3

PREREQUISITE: Theater 270. Experience is given in the acting, directing, and producing of plays for public presentation. Students are required to furnish three glossy photographs - eight by ten inches in size.

0204	LAB	5:05 hrs	TBA	FERREIRA, L W	TBA TBA
AND	LAB	5:05 hrs	TBA	STAFF, S C	TBA TBA
AND	LAB	2:05 hrs	TBA	STAFF, S C	TBA TBA

THEATER 300 - INTRODUCTION TO STAGE CRAFT (UC:CSU) - 3.00 UNITS

ADVISORY: English 28 or equivalent. Survey of the technical areas of play production.

1742	LEC	11:15 am - 12:15 pm	TTh	MOODY, J L	AD 201
AND	LAB	1:00 hrs	TBA	MOODY, J L	ON LINE

THEATER 313 - SCENIC PAINTING FOR THE THEATER (CSU) - 3.00 UNITS

1206	LEC	8:50 am - 10:50 am	W	MORRISSEY, K L	THEA 135
AND	LAB	10:50 am - 12:50 pm	W	MORRISSEY, K L	THEA 135

THEATER 321 - COMPUTER AIDED DRAFTING AND DESIGN-III (CSU) - 3.00 UNITS

1204	LEC	9:40 am - 11:05 am	TTh	MOODY, J L	AD 201
------	-----	--------------------	-----	------------	--------

THEATER 335 - APPLIED STAGE MANAGEMENT AND PRODUCTION IV (UC:CSU) - 4.00 UNITS

ADVISORY: English 28. Practical assignments are made in technical and managerial phases of plays prepared for public presentation.

0211	LAB	12:25 hrs	TBA	MOODY, J L	THEA 135
------	-----	-----------	-----	------------	----------

THEATER 338 - INTRODUCTION TO DESIGN: THEATRE, FILM, AND TELEVISION (UC:CSU) - 3.00 UNITS

An introduction to the design process for theater, film, and television. Exploration of the relationship between text and esthetic design choices, the recognition of basic compositional elements; color, mass, line, texture, rhythm, balance as used in story telling, and the creation of design presentations through collage as well as studying the architectural spaces of story telling, from the proscenium arch to the sound stage.

0206	LEC	9:00 am - 12:35 pm	M	MORRISSEY, K L	AD 201
------	-----	--------------------	---	----------------	--------

THEATER 345 - TECHNICAL STAGE PRODUCTION IV (UC:CSU) - 4.00 UNITS

CO-REQUISITE: Theater 270. This course offers practical technical experience related to the preparing and mounting of theatrical productions for a paying audience. Specific assignments will be made requiring additional hours.

1314	LEC	13:15 hrs	TBA	BLEDSON, J E	THEA 135
------	-----	-----------	-----	--------------	----------

THEATER 385 - DIRECTED STUDY - THEATER (CSU) - 3.00 UNITS

Theater students pursue on their own an in-depth study of a subject of special interest in the field of theater. Consultation with the instructor on a weekly basis, plus independent work is required.

8558	LEC	3:10 hrs	TBA	MOODY, J L	THEA 218
------	-----	----------	-----	------------	----------

THEATER 400 - COSTUME PERIODS AND STYLES (UC:CSU) - 3.00 UNITS

ADVISORY: English 28.

3645	LEC	6:50 pm - 10:00 pm	Th	BLEDSON, J E	AD 201
------	-----	--------------------	----	--------------	--------

THEATER 413 - COSTUME DYEING AND PAINTING - 3.00 UNITS

Fabric desgin techniques: Dyeing, tie dyeing, batiking, stenciling, and screening.

1824	LEC	9:00 am	-	10:50 am	T	SISKO, D B	THEA 113
AND	LAB	10:50 am	-	1:00 pm	T	SISKO, D B	THEA 113

THEATER 417 - COSTUMING FOR FILM (CSU) - 3.00 UNITS

0220	LEC	9:00 am	-	10:50 am	Th	BLEDSON, J E	THEA 113
AND	LAB	10:50 am	-	12:00 pm	Th	BLEDSON, J E	THEA 113
AND	LAB			0:35 hrs	TBA	BLEDSON, J E	THEA 113

THEATER 425 - APPLIED COSTUMING FOR THE THEATER (CSU) - 4.00 UNITS

PREREQUISITE: English 28.

0216	LAB			12:25 hrs	TBA	SANDERS, N A	THEA 113
------	-----	--	--	-----------	-----	--------------	----------

THEATER 450 - BEGINNING STAGE MAKE-UP (UC:CSU) - 2.00 UNITS

Principles of makeup for the theatre.

0166	LEC	10:00 am	-	10:30 am	TTh	STAFF, S C	THEA 106
AND	LAB	10:30 am	-	12:00 pm	TTh	STAFF, S C	THEA 106

THEATER 941 - COOPERATIVE EDUCATION - THEATER (CSU) - 4.00 UNITS

9147	LEC			4:15 hrs	TBA	STAFF, S C	AD 205D
------	-----	--	--	----------	-----	------------	---------

QUICK REFERENCE TO STUDENT AND CAMPUS SERVICES POLICES AND GENERAL INFORMATION.

ATTENTION: FRESHMEN

Jump Start Your Education with Outreach and Recruitment!

This office coordinates the college's outreach and recruitment efforts to area high schools. In addition to onsite campus visitations and presentations, the outreach team conducts community activities to encourage high school seniors to start college at LACC. Academic and financial advising is also provided.

Eligibility: Any entering freshman student accepted to LA City College in the fall may apply.

Reasons to contact the Outreach and Recruitment team:

- Free classes for credit to prepare for the rigor of college classes
- Assistance with paperwork to get ready for the fall semester
- Orientation Reception for you and your parents
- Introduction to special LA City College programs in research, medicine, career preparation, etc.
- Free diagnostic testing on learning styles, study skills, science processing skills and personal organization.

It's just FUN!!!

For more information contact:

High School Outreach

Cesar Chavez Building- Administration Office 207

(323) 953-4000-Ext 2325

Visit: www.lacitycollege.edu.

Why Attend Orientation?

- Develop a "Student Educational Plan" (SEP) & get help selecting the right classes
- Learn about Important Dates & Financial Aid
- Understand how to use telephone and online registration; how to "Add" or "Drop" classes; how to read the class schedule; fees & policies

How Do I Make An Orientation Appointment?

- Online at www.lacitycollege.edu
- In-Person at AD 103, ext. 2264.

Go To College.

We'll Pay For It.

California Community Colleges Can Help You Afford College and Build A Better Future

Traditional Age Students, Older Students, Full and Part-time students are all eligible to apply for financial aid including

\$0.00 Tuition

Board of Governors (BOG) Fee Waiver covers \$46/per unit fees (application at back of schedule)

Money You DON'T HAVE TO PAY BACK For Tuition, Books & Expenses

Grants are state and federal funds available to students that you never have to pay back.

They include Federal Pell Grants (up to \$5,550 per year); Cal Grants (as much as \$1,473 per year for eligible California residents); Chafee Grants (up to \$5,000 per year for former foster youth).

Scholarships are gift-aid awarded on the basis of merit, and/or academic excellence, and/or financial need and/or other criteria such as major, leadership or gender.

On-Campus Jobs to Help Meet Your Expenses

FEDERAL WORK-STUDY Is SELF-HELP AID.

This program offers federal subsidized jobs for students, almost all of which are on campus.

Low-Interest Loans

There are a number of loan programs available to students to assist with tuition, books and living expenses.

Visit LACC's Financial Aid information Office for information on these programs - SSV 117

Student Service programs including **EOP&S**, **TRIO** and **CARE** also provide book grants, child care and more.

Get to Work

Through the Workforce certificate programs, you can train for the first step on the career ladder of in-demand, satisfying careers in **JUST 1 YEAR**. These certificates require only **3 to 6 classes**

- **In-Home Supportive Services Skills**
- **Workplace Literacy Skills**
- **Job Readiness Skills**
- **Retail Sales and Customer Service Skills**
- **Green Technology**

CONTACT WORKFORCE READINESS ACADEMY STAFF AT (323) 953-4000 EXT. 2230 LACC

COMMUNITY SERVICES CLASSES AT LACC

For More Information or a Class Schedule:
www.communityservices.lacitycollege.edu

(323) 953-4000
Extension 2650
Administration Building

THE LOS ANGELES CITY COLLEGE COMMUNITY SERVICES PROGRAM PROVIDES A FULL RANGE OF **NOT-FOR-CREDIT CLASSES** AND PROGRAMS DESIGNED TO MEET THE EDUCATIONAL, SOCIAL, RECREATIONAL, CULTURAL AND CIVIC NEEDS OF PEOPLE IN THE COLLEGE COMMUNITY. CLASSES TYPICALLY RANGE IN COST FROM \$30 TO \$130.

- **WEEKDAYS**
- **WEEKENDS**
- **SINGLE SESSIONS**
- **CLASES EN ESPAÑOL**
- **DAY & EVENING CLASSES**
- **FOR ADULTS & CHILDREN**

Our on-campus registration window is now in the Administration Bldg. Room 112 – opposite the LACC Business Office on Heliotrope Drive.

- | | |
|------------------|--------------------|
| ■ SALSA | ■ ZUMBA |
| ■ FLORAL DESIGN | ■ BALLET |
| ■ YOGA | ■ JUDO |
| ■ JEWELRY MAKING | ■ ACTING |
| ■ GED | ■ SAT PREP |
| ■ SECURITY GUARD | ■ SWIMMING CLASSES |

INTERSEGMENTAL GENERAL EDUCATION TRANSFER CURRICULUM

Completion of all of the requirements in the Intersegmental General Education Transfer **CURRICULUM** will permit a student to transfer from Los Angeles City College to a campus in either the California State University or University of California system without the need, after transfer, to take additional lower-division, General Education courses to satisfy campus General Education requirements

The course requirements for all areas must be completed before the IGETC can be certified. All courses must be completed with grades of "C" or better. IGETC units will be certified by the graduation clerks when verified by LACC Counselors. Pass Along will be honored from other community colleges for courses approved for the IGETC. You must complete the IGETC before transferring. (Completion and certification of the IGETC may not fulfill the Admissions Requirements for the UC or CSU.)

AREA 1: ENGLISH COMMUNICATION CSU: three courses required, one from each group below. UC: two courses required, one each from group A and B.

- **Group A:** English Composition Select 1 course, 3 semester units (minimum): English 101.
- **Group B:** Critical Thinking English Composition Select 1 course, 3 semester units (minimum): English 102, 103, Philosophy 5
- **Group C:** Oral Communication 3 semester units (CSU ONLY); Speech Communication 101, 102 and 121 (Students transferring to the UC do not have to meet this requirement.)

AREA 2: MATHEMATICAL CONCEPTS AND QUANTITATIVE REASONING

Select 1 course, 3 semester units (minimum):
Math 227, 230, 236, 237, 245, 260, 261, 262, 263, 270, 272, 275.

AREA 3: ARTS AND HUMANITIES

At least 3 courses, with one from the Arts and one from the Humanities and one from either Arts or Humanities, nine semester units (minimum).

3A: ARTS

Afro Am 60; Art 101, 102, 103, 105, 107, 109; Chicano 52; Cinema 3, 4; Dance 805; Music 111, 121, 122, 135; Photo 34; Theater 338, 400.

3B: HUMANITIES

Afro Am 20; Arabic 3; ASL 3; Chicano 44; Chinese 3, 4, 10; English 203, 204, 205, 206, 208, 211, 212, 214, 215, 216, 219, 239, 240, 252, 253, 255, 270; French 3, 4, 10; History 3, 4, 7, 86, 87; Human 6, 8, 20, 30, 31, 41, 42, 44, 45, 47, 61, 63; Italian 10; Japan 3, 4, 9; Korean 3, 4, 10; Ling 1; Philos 1, 14, 20, 30, 32, 40; Russian 3, 4, 10, 12; Spanish 3, 4, 5, 6, 9, 10; Theater 100, 110.

AREA 4: SOCIAL & BEHAVIORAL SCIENCES

At least three courses from two disciplines or an interdisciplinary sequence: 9 semester units (min) Afro Am 4, 5, 7; Anthro 102, 103, 121, 151; Chicano 7, 8; Child Dev 1; Econ 1, 2; Geog 2; History 1, 2, 3, 4, 7, 11, 12, 13, 59, 73, 78, 81, 82, 86, 87, 88; Law 3; Ling 2; Pol Sci 1; Psych 1, 13, 18; Soc 1, 2, 11, 12, 32; Speech 121, 122
max credit, one course

- History 11, Afro Am 4 and Chicano 7 combined
max credit, one course
- History 12, Afro Am 5 and Chicano 8 combined

AREA 5: PHYSICAL & BIOLOGICAL SCIENCES

Two courses, one Physical Science course and one Biological Science course; at least one must include a laboratory 7-9 sem. units (minimum)

5A: PHYSICAL SCIENCES

Astronomy 1, 5, 10, 11; Chem 60, 101, 221; Earth 1; Geog 1, 15; Geology 1, 6;
Ocean 1; Phys Sc 1, 14; Physics 6, 11, 12, 14, 21, 101, 102, 103

5B: BIOLOGICAL SCIENCES

Anatomy 1; Anthro 101, 111; Bio 3, 6, 7, 25; Micro 1, 20, Physiol 1; Psych 2

NOTE: Courses underlined indicate those with a laboratory component.

(UC REQUIREMENT ONLY)

LANGUAGE OTHER THAN ENGLISH

Proficiency in any foreign language can be met by passing 2 years of a foreign language in high school with a grade of C or better, 2 years attendance at a foreign junior high or high school, proving competency by an acceptable exam, or choosing one of the following courses at a level II or higher: ASL, Arabic, Armenian, Chinese, French, Italian, Japanese, Korean, Russian, Spanish.

If proficiency was met in high school, transcript must be provided (no units granted for HS coursework).

(CSU ONLY)

Choose 1 course from A, 1 course from B

A. Afro Am 4, 5; Chicano 8; History 11, 12, 13, 81, 82

B. Afro Am 7; Pol Sci 1

Not part of IGETC, but may be completed prior to transfer. For IGETC Certification purposes, courses used to satisfy this CSU graduation requirement may also be used to satisfy IGETC area IV. If a course is used to satisfy both IGETC area IV and CSU, some CSU campuses may require students to take an additional course(s) after transfer.

CSU – GENERAL EDUCATION CERTIFICATION

Students pursuing the Bachelor's Degree from a California State University shall complete a pattern of General Education Courses. A student may complete 39 units of the General Education pattern at the community college. Students who are certified with 39 semester units of lower division General Education-Breadth courses will be required to complete a minimum of 9 semester units of upper division General Education work after transfer. Courses to be used for Area A and B3 (Mathematics) must be completed with a "C" grade or better.

The California State University assigns a high priority to California community college transfer students who have completed the first two years of the baccalaureate programs (60-70 units). Students transferring with the 60-unit minimum enter at junior level standing and may begin their upper division work if all prerequisites have been completed.

A

ENGLISH LANGUAGE COMMUNICATION AND CRITICAL THINKING (9 UNITS MIN.)

Complete one course from each section.

1. Speech 101, 102, 121
2. English 101
3. English 102, 103; Philosophy 5,6,8,9; Psychology 66; Speech 104

B

SCIENTIFIC INQUIRY AND QUANTITATIVE REASONING (9 UNITS MIN.)

Select one course from Physical Science, one course from Life Science with at least ONE Laboratory course from either, and one course from Mathematics Quantitative Reasoning.

B-1. Physical Science: Astron 1, 5, 10, 11; Chem 60, 101, 221; Earth 1; Electrn 101; Geog 1, 15, Geology 1, 6; Ocean 1; Phys Sc 1, 14; Physics

6, 11, 12, 14, 21, 101, 102, 103

B-2. Biological Sciences: Anatomy 1, Anthro 101, 111; Bio 3, 6, 7, 25; Micro 1, 20; Physiol 1; Psych 2

B-3. Laboratory Activity: A corresponding lab course must be completed from B-1 or B-2 (lab courses are underlined).

B-4. Mathematics/Quantitative Reasoning: Math 215, 227, 230, 236, 237, 240, 245, 260, 261, 262, 263, 270, 272, 275

Coursework in area B-4 (Math/Quantitative Reasoning) must be completed with a "C" or better for admissions to a CSU

C

HUMANITIES AND THE ARTS (9 UNITS MIN.)

Select one course from the Arts, one course from the Humanities and one course from either area.

1. Arts: Afro Am 60; Art 101, 102, 103, 105, 107, 109, 111, 201, 209, 501; Chicano 52; Cinema 3, 4;

Dance St 805; English 253; Music 101, 111, 121, 122, 135, 200; Photo 10, 17, 34; Theater 100, 110, 338, 400

2. Humanities: Afro Am 20; ASL 1, 2, 3; Arabic 1, 2; Armen 1, 2; Chicano 44; Chinese 1, 2, 3, 4, 10; English 203, 204, 205, 206, 208, 211, 212, 214, 215, 216, 218, 219, 239, 240, 252, 253, 255, 270; French 1, 2, 3, 4, 10; History 3, 4, 7, 86, 87; Human 6, 8, 20, 30, 31, 42, 44, 45, 47, 61, 63, 70; Italian 1, 2, 10; Japan 1, 2, 3, 4, 9; Korean 1, 2, 3, 4, 10; Ling 1; Philos 1, 14, 20, 30, 32, 40; Russian 1, 2, 3, 4, 10, 12; Spanish 1, 2, 3, 4, 5, 6, 9, 10, 35, 36; Speech 130

D

SOCIAL SCIENCES (9 UNITS MIN.)

U.S. History, Constitution, and American Ideals Requirement:

Select one course from A and one course from B

A: African-American Studies 4, 5; Chicano Studies 8; History 11, 12, 13, 81, 82

B: African-American Studies 7; Political Science 1,

Select one additional course, not taken from D-A or D-above, from D0 through D9

D-0. Ling 2; Soc 1, 2, 32

D-1. Anthro 102, 103, 121, 151

D-2. Co Sci 103; Econ 1, 2

D-3. Soc 11

D-4.

D-5. Geog 2

D-6. AFRO AM 4, 5; CHICANO 7, 8;

HIST 1, 2, 3, 4, 7, 11, 12, 13, 59, 73, 78,

81, 82, 86, 87, 88

D-7. SPEECH 121, 122, JOURNAL 105

D-8. AFRO AM 7; BUS 1; LAW 3, POL SCI 1, 2, 7

D-9. CH DEV 1, PSYCH 1, 13

E

LIFELONG UNDERSTANDING AND SELF-DEVELOPMENT (3 UNITS)

Ch Dev 1, Dancetq 400, 431, 434, 437, 440, 446, 466, 467, 468, 469; Fam & CS 21, 31; Health 2, 8, 11; Persdev 20, 40; Psych 41, 43, 60

* Only 1 unit of Dance may be counted

Also see information on the LACC TRANSFER CENTER under "Programs & Services"

GRADUATION – REQUIREMENTS FOR ASSOCIATE DEGREE

Graduation Requirements

The Board of Governors of the California Community Colleges has authorized the Los Angeles Community College District Board of Trustees to confer the degrees of Associate in Arts and Associate in Science.

The awarding of an Associate Degree symbolizes a successful attempt on the part of the college to lead students through patterns of learning experiences designed to develop certain capabilities and insights. Among these are the ability to think and to communicate clearly and effectively both orally and in writing, to use mathematics, to understand the modes of inquiry of the major disciplines, to be aware of other cultures and times, to achieve insights gained through experience in thinking about ethical problems, and to develop the capacity of self-understanding. In addition of these accomplishments, the student should possess sufficient depth in some field of knowledge to contribute to lifetime interest.

A continuing student is one who has completed a minimum of one course per calendar year. Students who interrupt their attendance become subject to any new requirements which are in effect at the time they re-enroll.

I. UNIT REQUIREMENT.

60 to 64 units of course credit in a selected curriculum (6201.10).

II. SCHOLARSHIP REQUIREMENT.

A "C" (2.0) grade average or better in all work attempted in the curriculum upon which the degree is based (6201.11).

III. COMPETENCY REQUIREMENT:

(Administrative Regulation E-79) The following courses and examinations are approved to meet the competency requirement for the Associate Degree for all students entering beginning Fall 2009 as defined in Board Rule (6201.12).

A. Reading and Written Expression

1. Competence in Reading and Written Expression shall be demonstrated by achieving a grade of "C" or better in English 101 or its equivalent at another college.

2. In meeting the reading and Written Expression competency requirement, course work is the primary measure of competency. However, competency may be met through credit-by Examination as determined by the college

B. Mathematics

1. Competence in mathematics shall be demonstrated by achieving a grade of "C" or better in Math 125 or Math 124A and 124B or higher or its equivalent at another college.
2. The competency requirement in Mathematics may also be met by completing an assessment and achieving a score determined to be comparable to satisfactory completion of Math 125 - Intermediate Algebra. That is, students may place into mathematics courses above the level of intermediate algebra or may achieve a satisfactory score on a competency exam or other approved exam.

IV. RESIDENCE REQUIREMENT

Completion of at least 12 units or work in residence and attendance at the college during the semester in which the graduation requirements are completed. Exceptions may be made under special circumstances.

V. COURSE REQUIREMENTS.

Students who are majoring in programs of study for which 18-35 units are required in the major and/or are planning to transfer should complete Graduation Requirements "Plan A." Students who are majoring in programs of study for which 36 or more units are required in the major and may not plan to transfer should complete Graduation Requirements "Plan B." Students who are following Graduation Requirements "Plan B" and plan to transfer should select the eighteen units for graduation requirements from Graduation Requirements "Plan A" to ensure all the courses for the Graduation Requirements transfer.

LACC – CORE COMPETENCIES

These are the skills and abilities graduates of Los Angeles City College are expected to possess.

Area 1: ESSENTIAL ACADEMIC SKILLS

- Information Competency: Critical and Creative Thinking
- Written and Oral Communication
- Mathematical Competency/Quantitative Reasoning
- Technological Literacy

Area 2: PERSONAL GROWTH & DEVELOPMENT

- Self Assessment and Growth
- Intellectual Engagement and Physical Wellness
- Ethical Reasoning
- Aesthetic Awareness and Appreciation

Area 3: INTERPERSONAL/ INTERCULTURAL/ GLOBAL AWARENESS

- Interpersonal Interaction and Community Participation
- Intercultural Knowledge and Exploration
- Discovering Global Issues

GRADUATION – PLAN A / PLAN B: DESCRIPTIONS

PLAN A & PLAN B Graduation Requirements

Los Angeles City College offers over 115 degree and certificate programs. The two major categories for degree programs, as seen in the school catalog, are "Transfer Programs" and "Career (Vocational) Programs." Transfer Programs are designed for students planning to transfer to a four-year university. Career Programs are designed to prepare students to enter occupational and technical fields upon graduation.

The Plan A and Plan B Graduation Plans described below apply to these two major categories of degrees. Career Programs generally require fewer general education courses than the Transfer Programs.

Plan A: Transfer Plan

Graduation "Plan A" has been designed for students who plan to transfer to either the California State University (CSU) system or the University of California (UC) system. The courses have been selected to parallel the CSU General Education plan. A transfer correlation outline that compares "Plan A," the CSU General Education plan, and the Intersegmental General Education Transfer Curriculum (IGETC) can be found at the end of this section. Verify the course description area of this catalog for transferability of courses found in these sections.

MAJOR REQUIREMENTS:

A minimum of eighteen (18) semester units of study taken in a single discipline or related disciplines.

General education Requirements:

Successful completion of a minimum of thirty to thirty-one (30-31) semester units of General Education which shall include not less than the minimum number of units indicated in each of the following areas:

A. NATURAL SCIENCES-

3 Semester Units minimum

Anatomy 1; Anthropology 101, 111; Astronomy 1, 5, 11; Biology 3, 6, 7, 25; Chemistry 60, 101, 102, 211, 212, 221; Earth Science 1; Electronics 101; Family and Consumer Studies 21; Geography 1, 15; Geology 1, 2, 6; Microbiology 1, 20; Oceanography 1; Physical Science 1, 13, 14; Physics 6, 7, 11, 12, 14, 21, 22, 101, 102, 103; Physiology 1; Psychology 2

Note: Laboratories are underlined

B. SOCIAL AND BEHAVIORAL SCIENCES – (9 Semester Units minimum)

B1. AMERICAN INSTITUTIONS (3 Semester Units minimum)

African-American Studies 4, 5, 7; Chicano Studies 7, 8; History 11, 12, 13, 81, 82; Political Science 1

B2. SOCIAL AND BEHAVIORAL SCIENCES (3 Semester Units minimum)

Anthropology 102, 103, 121, 151; Business 1; Child Development 1, 11, 42; Economics 1, 2; Family & Consumer Studies 31; Geography 2; History 1, 2, 3, 4, 59, 73, 78, 86, 87, 88; Journalism 105; Law 3; Linguistics 2; Political Science 2, 7; Psychology 1, 13, 41, 43; Sociology 1, 2, 11, 12, 32; Speech 122

B3. Minimum of 3 additional semester units from B1 or B2 above.

C. HUMANITIES – 3 Semester Units minimum

African-American Studies 20, 60; American Sign Language 1, 2, 3; Arabic 1, 2; Armenian 1, 2; Art 101, 102, 103, 105, 107, 109, 111, 201, 209, 501; Art History 103, 110, 120, 130, 139, 140, 151, 171; Chicano Studies 44, 52; Chinese 1, 2, 3, 4, 10; Cinema 3, 4; Dance St. 805; French 1, 2, 3, 4, 10; English 203, 204, 205, 206, 208, 211, 212, 214, 215, 216, 218, 219, 239, 240, 252, 253, 255, 270; Humanities 6, 8, 20, 30, 31, 41, 42, 44, 45, 47, 61, 63; Italian 1, 2, 10; Japanese 1, 2, 3, 4, 9; Korean 1, 2, 3, 4, 10; Linguistics 1; Music 101, 111, , 121, 122, 135, 200; Philosophy 1, 14, 20, 30, 32, 40; Photography 10, 17, 34; Russian 1, 2, 3, 4, 10, 12; Spanish 1, 2, 3, 4, 9, 10, 35, 36; Speech 130; Theater 100, 110, 338, 400

D. LANGUAGE AND RATIONALITY– (12 Semester Units Minimum)

D1. ENGLISH COMPOSITION (3 Semester Units minimum)

English 28, 31, 101; ESL 8; Journalism 101

D2. COMMUNICATION AND ANALYTICAL THINKING (6 Semester Units minimum)

Co Sci 101, 103, 108; Co Tech 1; English 102, 103; Mathematics 124A, 124B, 125, 215, 216, 227, 230, 236, 237, 240, 245, 260, 261, 262, 263, 270, 272, 275; Philosophy 5, 6, 8, 9; Psychology 66; Communication Studies (formerly Speech) 101, 102, 104, 121

D3. Minimum of 3 additional semester units from D1 or D2 above.

E. HEALTH AND PHYSICAL EDUCATION - (3 Units Minimum)

E1. HEALTH EDUCATION (2 Semester Units minimum)

Health 2, 8, 11

Note: Health 2 includes the physical education activity

E2. ONE PHYSICAL EDUCATION ACTIVITY (1 Semester Unit minimum)

This requirement includes courses in KINE (formerly Phys ED), DANCEST, DANCETQ, and DANCESPC.

Authorized Physical Education activity exemptions include:

- Medical exemption
- Extenuating circumstances
- Licensed Registered Nurse
- Students who have served in the Armed Forces of the United States (DD 214)

GRADUATION – PLAN B: DESCRIPTION

Plan B: Vocational Occupational

Graduation "Plan B" has been designed for students who plan an occupational or vocational Associate degree. Some courses may or may not transfer to the University of California or the California State University system. Verify the course description area of this catalog for transferability of courses found in these sections.

MAJOR REQUIREMENTS:

At least a minimum of thirty-six (36) semester units of study taken in a single major or related disciplines.

GENERAL REQUIREMENTS:

Successful completion of a minimum of eighteen (18) semester units in General Education which shall include not less than the minimum number of units indicated in each of the following areas:

A. NATURAL SCIENCES -

(3 Semester Units minimum)

Anatomy 1; Anthropology 101, 111; Astronomy 1, 5, 11; Biology 3, 6, 7, 25; Chemistry 60, 68, 101, 102, 211, 212, 221; Earth Science 1, 2; Electronics 101; Family and Consumer Studies 21; Geography 1, 3, 15; Geology 1, 2, 6; Microbiology 1, 20; Oceanography 1; Physical Science 1, 13, 14; Physics 6, 7, 11, 12, 14, 21, 22, 101, 102, 103; Physiology 1; Psychology 2

Note: Laboratories are underlined

B. SOCIAL AND BEHAVIORAL SCIENCES

(3 Semester Units minimum)

B1. AMERICAN

INSTITUTIONS

(3 Semester Units minimum)	
African-American Studies 4, 5, 7;	
Chicano Studies 7, 8; History 11, 12, 13, 81, 82 ; Political Science 1	

C. HUMANITIES -(3 Semester Units minimum)

African-American Studies 20, 60; American Sign Language 1, 2, 3; Arabic 1,2; Armenian 1, 2; Art 103, 110,120,130,139, 140, 151, 171, 501; Art History 103, 110, 120, 130, 139,140, 151, 171; Chicano Studies 44, 52; Chinese 1, 2, 3, 4, 10; Cinema 3, 4; Dance St. 805; French 1, 2, 3, 4, 10; English 203, 204, 205, 206, 208, 211, 212, 214, 215, 216, 218, 219, 239, 240, 252, 253, 255, 270; Humanities 6, 8, 20, 30, 31, 41, 42, 44, 45, 47, 61, 63; Italian 1, 2,10; Japanese 1, 2, 3, 4, 9; Korean 1, 2, 3, 4, 10; Linguistics 1; Music 101, 111, , 121, 122,135, 200; Philosophy 1,14, 20, 30, 32, 40; Photography 10, 17, 34; Russian 1, 2, 3, 4, 10, 12; Spanish 1, 2, 3, 4, 9, 10, 35, 36; Speech 130; Theater 100, 110, 338, 400

D. LANGUAGE AND RATIONALITY-

(6 Semester Units Minimum)

D1. ENGLISH COMPOSITION

(3 Semester Units minimum)

English 28, 31, 101 ; ESL 8; Journalism 101

D2. COMMUNICATION AND ANALYTICAL THINKING

(3 Semester Units minimum)

Co Sci 101, 103, 108; Co Tech 1; English 102, 103; Mathematics 124A, 124B, 125, 215, 216, 227, 230, 236, 237, 240, 245, 260, 261, 262, 263, 270, 272, 275; Philosophy 5, 6, 8, 9; Psychology 66; Communication Studies (formerly Speech) 101, 102, 104, 121

E. HEALTH AND PHYSICAL EDUCATION - (3 Units Minimum)

E1. HEALTH EDUCATION

(2 Semester Units minimum)

Health 2, 8,11

Note: Health 2 includes the physical education activity

E2. ONE PHYSICAL EDUCATION ACTIVITY

(1 Semester Unit minimum)

This requirement includes courses in Kinesiology (formerly Phys ED), DANCEST, DANCETQ, and DANCESPC.

Authorized Physical Education activity exemptions include:

- Medical exemption
- Extenuating circumstances
- Licensed Registered Nurse
- Students who have served in the Armed Forces of the United States (DD 214)

Plans "A" & "B"

While a course might satisfy more than one General Education requirement, it may not be counted more than once for these purposes. It may be counted again for a different degree requirement as determined by each college. Refer to the chart following this page for information about the correlation between "Plans A" and "B."

A course may meet a General Education requirement for the Associate degree and also partially satisfy a General Education requirement at the California State University. Students may not use the same course for credit toward the Major and the General Education requirements for the Associate degree.

QUICK REFERENCE TO CAMPUS SERVICES

The following pages provide brief descriptions of campus services. You may find additional information at www.lacitycollege.edu (click "Student Services"). To reach these offices by phone, dial (323) 953-4000 and the extension.

Enrollment Services

Admissions & Records	AD 100	x2104
Assessment	AD 103	x2264
Counseling	AD 108	x2250
Cub Card Office	AD 105	x2455
International Students Ctr	Cub Ctr	x2470
Matriculation	AD 103	x2463
Non-Credit Citizenship	CCW	x2230
Orientation	AD 103	x2264
Student Assistance Center	AD 105	x2455

Financial Assistance

Also see Low Income Students		
Financial Aid	SSV 117	x2010
LACC Foundation	SU	x2490

Transfer Assistance

Counseling	AD 108	x2250
Honors Program	CC 186	x2338
University Transfer Ctr.	AD 109	x2215

Career Assistance

CalWORKS	LS 107	x2597
Career Center	AD 109	x2210
Counseling	AD 108	x2250
Workforce Education	CUB CTR	x2230

Student Assistance Programs

CalWORKs	LS 107	x2586
English Literacy Program	CUB CTR	x2230
EOP&S	SSV 119	x2300
TRIO/Student Support Svcs	SSV 116	x2465
STUDENTS WITH CHILDREN		
Child Development Center	CCFS	x2220
CARE	SSV 119	x2311

Health, Crisis

& Emergency Services

Sheriff (323) 662-5276 or #3 from any campus pay phone.		
Student Health Center	LS 101	x2485
Student Psych Services	LS 101	x2485
Dean, Special Programs	SSV 100	x2285

Campus Life & Student Activities

ASG	SU	x2475
Student Life Office	SU	x2450
Student Grievance	SU x2450 Sexual Assault	SU x2450
Peer Education		

Other

ADA Coordinator	AD 307	x2247
Bookstore	SU	x2140
Citizenship Services	CUB CTR CCW	x2230
Compliance Office	AD 218	x2492
Learning Assistance Center	LS	x2779
Library	LIB	x2400
Matriculation	AD 105	x2463
Non-Credit ESL	CCW	x2230
Office of Special Svcs	SSV 100	x2270
Student Services Office	AD 207	x2460
Upward Bound	AD 100J	x2315
Veteran's Office	SSV 126	x2024
Vocational ESL	CUB CTR	x2230

Assessment Office

(PLACEMENT TESTING)

(323) 953-4000 EXT. 2264 - AD 103

Appointments for placement testing, orientation, and counseling are made at the Assessment Center.

The Assessment Center provides basic skills assessment in reading, writing, language usage, and mathematics to new students. This is not an entrance exam. The student is not penalized in any way for his or her scores. New students should visit the Assessment Center as soon as they have completed their applications. Any delay could prevent enrollment in courses. Students with degrees are exempt from assessment unless they need to satisfy prerequisites. New students are encouraged to attend an orientation session. Placement results are required to make an appointment for orientation.

ASSOCIATED STUDENT GOVERNMENT

(323) 953-4000 EXT. 2475 - Student Union

The Associated Student Government (ASG) represents student concerns and is the official student voice on college committees. The ASG officers advocate for all students on college, district and state-wide issues. Participation in ASG offers students leadership opportunities and a variety of involvement experiences. All student clubs must be chartered by the ASG to be allowed on campus.

YOUR CAMPUS. YOUR LIFE. GET ENGAGED. STUDENT UNION

**ASG gives you benefits and opportunities.
Enrich your college experience.**

Start a Club or Join One	Become An ASG Officer
Help Plan an Event	Improve Leadership Skills
Work With Faculty & Staff	
On A College Committee	

- Participation in student leadership position
- Preferred parking (must purchase parking permit)
- A chance to win a educational grant
- Free photocopies
- Free scantron & bluebooks
- Free admission to events
- Discount tickets to movies & amusement parks

ALL THIS FOR JUST \$7!

QUICK REFERENCE TO CAMPUS SERVICES

The ASG provides funding for campus events and activities, such as the Graduation, Welcome Days, Health Fair, Transfer Fair, Foreign Language Day and several multi-cultural activities, and supports clubs, forensics, music, honors, and other academic programs. The weekly meetings of the ASG Student Senate are posted and open to all students

LACC students who pay the membership fee (\$7.00 per semester) may receive: use of computers with internet access, copier, preferred parking with permit purchase, free blue books and scantrons, book grants (limited number provided) and eligibility for one of two ASG scholarships.

Bookstore

(323) 953-4000 EXT. 2140

Please visit us at www.laccbookstore.com

See hours posted at front of store for extended & weekend schedules.

KEEP ALL YOUR CASH REGISTER RECEIPTS.

Original Receipts are required for all refunds and exchanges.

Please refer to the **SCHOOL CATALOG FOR THE FULL REFUND POLICY** and other Bookstore Information. The catalog is available online at www.lacitycollege.edu

- Textbooks must be returned within the first (10) school days for the Spring semester and within the first five (5) days for summer & winter session. Short term classes have only the first day (1) of the class for returns. If texts are purchased after the return period stipulated above, they must be returned within 24 hours & may only be exchanged for the correct book.
- Textbooks must be returned in the same condition as when purchased in order to receive a full refund (e.g. in shrink wrap (all pieces), no bent pages, no broken spine, no open/visible codes, no writing or erasing etc). Please refer to "Refund Policy" in catalog for info about restocking fees.
- Supplies must be exchanged for correct item within 24 hours of purchase and in original packaging. See catalog for list of non-refundable items.

CHECK POLICY: No temporary, third party or out of state, money orders or checks are accepted. Checks must be imprinted with correct name and address and written for the amount of purchase only. No postdated checks are accepted. Customer must have valid California Drivers License or ID and original/current registration printout (from business office) Check writing privileges may be permanently denied after one returned check.

CREDIT CARD POLICY: Credit cards are only accepted with valid California Drivers License ID that match the name on the card and the card holder must be present. The bookstore accepts MasterCard, Visa, Discover and American Express.

REFUNDS: Do not hold merchandise. Funds returned in same form of payment received. Items must be returned by return deadlines as stated in the refund policy handed out at the register and found in the catalog. See catalog for more information.

BOOK SELL BACK: Book Sell back is held the first week of Spring and Fall and during Finals of each term. Buyback is not guaranteed.

Calworks/TANF Program

(323) 953-4000 EXT. 2591 OR 2597 LS 107

Temporary Assistance for Needy Families (TANF) is the Federal Block grant program that has replaced AFDC. California Work Opportunity and Responsibility to Kids (CalWORKs) provides education, job development, child-care, transportation and other supportive services to eligible welfare recipients. The Los Angeles Community College District is one of the major providers of a complete comprehensive program to welfare clients in cooperation with county welfare departments. At Los Angeles City College, there are a variety of CalWORKs/TANF student programs that include specialized ESL, ABE (Adult Basic Education), GED preparation, vocational training, WEX (work experience), and Parent Education workshops. We also provide counseling, tutoring, education and training verifications, resource and referral services. Paid Internships on/off campus are available to assist students in gaining valuable work experience in addition to supplementing their income. Short Term Certificate programs have been designed especially for our CalWORKs/TANF students to ensure successful transition from Welfare-to-Work. For more information, contact our staff.

Hours: Monday Tuesday & Thursday
8:00 am - 6:00 pm
Friday 8:00 am - 12:00 pm

Campus Child Development Center

(323) 953-4000 EXT. 2220

CHILD DEVELOPMENT CENTER

The Campus Child Development Center offers a preschool program for children 3-5 years of age and an evening program for school-age children. The center provides a developmentally appropriate curriculum that responds to the individual needs of children, incorporating the learning domains of social, physical, cultural, cognitive and emotional growth. Enrollment is available for the children of LACC student-parents to assist them in completing their educational goals. Priority is given to low-income families and full-time students. A sliding fee may be charged based upon family size and income. Many families qualify for subsidized child-care. Please see our adjacent ad for office hours and preschool and school-aged children's program hours.

Career & Job

Development Center

(323) 953-4000 EXT. 2210 - AD

DR. EMMA GARCIA-SALAS, DIRECTOR.

The Career Center provides students with career assessment (testing), career counseling and information on career choices. The Center offers vocational testing to identify interests, abilities, personality type and work values related to career options. In addition, there is a career resource library and Internet accessible computers with software programs (i.e. EUREKA) to assist in the career exploration process. The Career Center offers workshops, resume assistance and has information on internships. Services are provided by appointment and on a walk-in basis when available.

Compliance Officer

Has moved to the Los College Community College District Office at 770 Wilshire Boulevard, Los Angeles, CA 90017
OFFICE OF DIVERSITY PROGRAMS
Phone: (213) 891-2000

QUICK REFERENCE TO CAMPUS SERVICES

LOS ANGELES CITY COLLEGE

Prohibits discrimination based on sex (including sexual harassment, sexual orientation), race, color, pregnancy, ancestry, national origin, religion, creed, marital status, disability, medical condition (cancer related), age (40 & above) and/or veteran status. The role of the Compliance Officer is to implement policies and procedures that follow Federal and State laws on discrimination and sexual harassment, oversee federal compliance, investigate and recommend resolutions to discrimination and/or sexual harassment complaints, monitor recruitment and retention, serve as a resource on relevant issues and promote diversity.

Students who feel that they have been discriminated against or sexually harassed or who wish to discuss incidents of discrimination or sexual harassment may contact and/or file a complaint with the Compliance Office.

Discrimination and Sexual Harassment Policy is located on the colleges website. Copies and relevant compliant forms are available upon request from the Compliance Office.

COUNSELING

(323) 953-4000 EXT. 2250 - AD 108

RERI PUMPHREY, DEPARTMENT CHAIR

Counseling is available to all students. Quick questions can be answered at the walk-in counter during office hours. Students who take part in counseling services will be able to select and plan their academic majors, explore future college choices and develop specific plans to meet their transfer and graduation goals. Appointments can be made in person in AD 103 OR online at www.lacitycollege.edu and click on Counseling. All students are encouraged to see a counselor at the beginning of their LACC career and make follow-up appointments as needed.

Hours: Monday-Thursday
8:30 am - 7:00 pm

Friday 8:30 am - 2:00 pm

OTHER COUNSELORS THAT CAN ASSIST YOU

CONTACT: (323) 953-4000

CD Counseling - Ariela Nissim	x1251
EOP&S Counseling - Staff	x2300
Registered Nursing - Oscar Flores	x2252
On-line counseling - Kalynda Webber	x2463
OSS Counseling - Staff	x2270

Cub Card Office

(323) 953- 4000 ext. 2455 - AD 105

The "CUB CARD" is the official student identification card at Los Angeles City College. To obtain this card, a student must show proof of current enrollment along with a form of photo identification. The card is used for identification purposes by student services offices, library services, campus labs and the fitness center. Discounts are also given by some off-campus merchants when you present the card (ex: movie theaters, book stores, restaurants, etc.).

Call ext. 2456 for hours of operation.

English Literacy Program

(formerly the Citizenship Program)

(323) 953-4000 EXT. 2230 - CCW & ext. 3534 At VDK

The Los Angeles City College English Literacy Program and Citizenship Center provides an integrated program of services incorporating English literacy and civics education to students and members of the community. The Program offers a broad scope of academic and naturalization support services. In addition to acquiring citizenship, the Program assists immigrant students to develop the skills and to enhance their roles as informed community members, parents and workers.

This free program offers non-credit classes in ESL, Speech Interview Skills, Citizenship preparation and Civics education. The goal of the English Literacy Program is to provide English language instruction and knowledge on the rights and responsibilities of citizens through instruction in naturalization procedures, citizenship, civic participation and United States history and government. In addition to acquiring citizenship, the center assists immigrant students with developing the skills and knowledge to enhance their roles as informed community members, parents, and workers.

Hours: Monday-Thursday 8:30 am - 6:30 pm

Friday 8:30 am - 4:00 pm

Saturday 9:00 am - 2:00 pm

Child Care

**While you're learning, Your
child can be learning too...**

The Child Development Center offers a preschool program for children ages 3-5 and an evening school-aged child care program. Children of LACC students are eligible. Priority given to low-income families and full-time students. Sliding fees and subsidized fees available. Office Hours:

M - TH: 8:30 am - 7:00 pm – F: 8:30 am - 1:30 pm

**For an applications call the
Child Development Center
(323) 953-4000 ext. 2220**

APPLY EARLY - the Center has a waiting list

QUICK REFERENCE TO CAMPUS SERVICES

We help students reach their career and educational goals by providing support services.

- Academic, Career & Personal Counseling
- Priority Registration
- Assistance with Books
- Educational Workshops
- Individualized Tutoring
- Career Exploration
- Transfer Assistance
- Application fee-waivers for CSU, UC and some private institutions

CARE (Cooperative Agencies Resources for Education)

If you are a single parent with one or more children under age 14 and receiving TANF/CalWORKs cash aid, you may be eligible for: (AS FUNDING PERMITS)

- All EOP&S Services
- Meal Ticket Program
- School Supplies
- Career Educational Workshops
- Parking Permits
- Auto Gas Cards

Located at the North side of LACC campus at Student Services Village, RM 119.

Have you completed your Financial Aid forms? • GRANTS • FEE WAIVERS • WORK STUDY • SCHOLARSHIPS • LOANS

Eligible students may receive financial assistance in the form of grants, work study, and/or loans to assist with tuition, books and/or living expenses.

Don't cheat yourself by not applying. Dependent, independent, unemployed, employed, traditional and older students may qualify for financial aid.

Extended Opportunity Program & Services (EOP&S)

STUDENT SERVICES VILLAGE RM 119

EOP&S is a state-funded program for nontraditional students who are affected by educational and economic barriers. The program motivates students in reaching their career and educational goals by providing support services. EOP&S provides the following services: intensive academic, career and personal counseling, individualized tutoring, priority registration, transfer assistance, educational workshops, and book vouchers.

Cooperative Agencies Resources for Education (CARE) (323) 953-4000 EXT. 2313 STUDENT SERVICES VILLAGE RM 119

Contained within EOP&S is the program, CARE, a support service program for single parents receiving TANF/CalWORKs subsidies.

CARE students are eligible for all EOP&S support and additional services including childcare referrals, meal tickets, parking permits, auto gas card, parenting and job preparation seminars.

Financial Aid Programs

We Are Ready To Help You Attend College.

See our LACC website:

lacitycollege.edu, Click on Fees/Financial Aid

See if you qualify and apply online.

Financial Aid

(323) 953-4000 option #3 or ext. 2025

STUDENT SERVICES VILLAGE Rm 117

Financial assistance -- including: grants, work study, loans and enrollment fee waivers -- is available to assist students with meeting college expenses.

Office Hours Are:

M - W 8:00 am - 6:30 pm

Th 8:00 am - 2:00 pm

4:00 pm - 6:30 pm

F 8:00 am - 2:00 pm

Note: Hours may change during the summer and winter sessions, as well as the first two weeks of the semester.

An automatic Board of Governors Enrollment Fee Waiver will be processed for qualifying students who have completed a Free Application for Federal Student Aid (FAFSA).

QUICK REFERENCE TO CAMPUS SERVICES

Health & Wellness Center

(323) 953-4000 EXT. 2485

LIFE SCIENCE RM 101

The Student Health Center serves currently enrolled students. It offers basic primary and non-emergency care, health care counseling, emotional and behavioral counseling, family planning, referrals, TB skin test, and other laboratory tests and immunizations, some of which carry additional fees. Appointments can be made to see a medical provider or mental health professional.

SCHOLARS Program

MULLERDN@LACITYCOLLEGE.EDU

(323) 953-4000 EXT. 2705/2340 - AD 205A

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

BENEFITS: Certified members get priority consideration for admission to:

UCLA, UC Irvine, UC Riverside, UC Santa Cruz, CSU Long Beach, CSU Fullerton, Chapman University, Columbia University, Mills College, La Sierra University, Occidental College, Pacific University, Pitzer College, Pomona College, Whitman College.

HOW TO JOIN: You need to have a 3.25 GPA minimum (high school or college) AND BE ELIGIBLE FOR ENGLISH 101 AND MATH 125.

HOW TO CERTIFY:

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

WHAT TO EXPECT:

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

TO APPLY CONTACT: Program Director
AD 205B/C (323)953-4000 x 2705 & 2340

Or visit the Web site:

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

UCI. To join, you need a 3.25 GPA or better and you must be eligible for English 101. Eighteen units of Honors coursework is required. Scholarship opportunities are available

Student Health and Wellness Center

- Basic Primary Care
- Preventive Health Information & Screenings
- Tests & Immunizations
- Physicals
- Emotional/ Behavioral Counseling

LACC STUDENT HEALTH & WELLNESS CENTER

*A health care partnership between
Mosaic Family Care and LACC.*

Eligibility: Currently enrolled at LACC and show proof of registration.

Location: Life Science Building – Room 101
Enter on South side of building
Phone: (323) 953-4000 ext. 2485
E-mail: roblesr@lacitycollege.edu

Hours: Fall & Spring Semesters
Monday – Thursday 8:00 am – 6:00 pm
Friday 8:00 am – 12:00 noon
4th Saturday of the month 8:00 am – 12:00 noon

Medical practitioner by appointment
Counseling by appointment
Monday / Tuesday: TB testing

QUICK REFERENCE TO CAMPUS SERVICES

• Vision • Mobility • Hearing • Speech

- Learning or Psychological Disability
- Developmentally Delayed Learners
- Acquired Brain Injuries
- Other Health Related Issues

Support Services:

- Information and referral
- Advocacy and Liaison
- Specialized Academic Counseling
- Assessment of Learning Strengths and Weakness
- Specialized Learning and Skills Classes
- High Technology Center (Adapted computers)
- Sign-Language Interpretation
- Specialized Tutoring

Eligibility:

A verified disability, the ability to benefit from services educational limitation and to make academic progress while at LACC.

Learning Skills Center

(323) 953-4000 EXT. 2779 - LS 107

The Center offers individualized open-entry/open-exit courses on a credit/no-credit basis in: Reading, Vocabulary, Math, Algebra, English Fundamentals, ESL Conversation, Spelling, Notetaking, Term Paper Writing, Academic Study Skills, Writing Fundamentals Preparation, Job Research Skills, the Metric System, Math Anxiety and Library Media Technology. Students must take a diagnostic assessment in the Center prior to enrolling in any of the one-unit courses offered. Students may enroll in classes through the fourteenth week of the semester. Add cards and other materials for enrollment and registration are available in the Learning Skills Center, and course materials and supplies are available for purchase in the Student Bookstore. The Center offers tutoring in most course areas taught on campus. See the Learning Skills section of the class listings for courses offered this semester.

Library

(323) 953-4000 EXT. 2400

The library features:

- A professionally-staffed Reference Center
- A Circulation Desk with textbooks, reserve books and Instructional Television video tapes
- Bookstacks with 150,000 circulating books
- A Periodicals Center with 100+ years of magazines and newspapers
- Online book catalog, online periodical data bases and Internet access for library research
- 60 computers for students, including 2 with ADA capabilities
- Photocopy machines and Microsoft Word
- Study carrels, group study rooms, and two large reading areas

A library guide, self-guided tours, and instructor-requested orientations are available through the Reference Center. A one-unit course (LS 101 Library Research Methods) is offered. Individual questions are welcomed at the Reference and Periodicals Desks. Students must use their valid college identification card to qualify for library privileges. When the Library is closed, materials may be returned through the outside chute located at the south end of the building.

OFFICE OF SPECIAL SERVICES

LOCATION: STUDENT SERVICES VILLAGE 100

MONDAY - THURSDAY: 8:00 am - 5:00 pm

FRIDAY: 8:00 am - 2:30 pm

(323) 953.4000 ext. 2270 (323) 0953.2270 TTD

The Office of Special Services is eager to assist faculty in accommodating the needs of students with disabilities. Students with disabilities are encouraged to discuss their eligibility for academic adjustments with their instructors early in the semester.

ADA ACCOMMODATION

If you suspect you have a disability, consult with an OSS Specialist or a counselor to determine if a comprehensive LD assessment is needed. Ongoing support services such as specialized tutoring, academic counseling and accommodations may be authorized. For an appointment contact the Office of Special Services at (323) 953-2270.

HIGH TECHNOLOGY CENTER

The High Technology Center offers Adapted computer, evaluation, training and support for students with disabilities. The Center is equipped with devices that aid a student's ability to read, write and access computers. Specialized courses designed for most disabilities are taught at the Center, located in SSV 100. For more information, call (323) 953-2270

ADA ACCOMMODATION PARKING

Disability parking spaces are available in all College designated parking lots. Any vehicle parking in a College Disability Parking space must display a State of California Issued Parking Placard and LACC parking permit. Student parking permits can be purchased in the Business Office.

QUICK REFERENCE TO CAMPUS SERVICES

Office of Special Services

(323) 953-4000 ext. 2270-

Student Service village 100

OSS provides support services to students with disabilities who register with OSS each academic semester. Services are tailored to the student's needs by an OSS professional, in conjunction with the student, to identify reasonable academic accommodations based upon verification of disability and the student's Educational limitation(s). Please see an OSS Counselor or Specialist for more information.

La Oficina de Servicios Especiales SSv salon 100

La oficina de Servicios Especiales ayuda a los estudiantes con limitaciones las cuales estén verificadas por un doctor o por quienes estén registrados con OSS cada semestre. Los servicios son otorgados de acuerdo a las necesidades del estudiante y verificados por un profesional del OSS en conjunto con la información verificada de acuerdo a la limitación y a la información otorgada por dicho estudiante. Los servicios incluyen lo siguiente: información y documentación referida; conexión con varios departamentos, como por ejemplo el Departamento de Rehabilitación; ayuda vocacional y académica; evaluación para estudiantes con problemas de aprendizaje; clases de educación especial; centro de tecnología avanzada; lenguaje e interpretación por señas; exámenes (especializados) con acuerdo del local entre instructores y el departamento de OSS; lectores para libros y exámenes; y tutoría.

Office of Student Life Leadership Development

(323) 953-4000 ext. 2450 - Student Union SU 219

The Office of Student Life is dedicated to providing opportunities for students to enhance their overall personal and leadership development. We are committed to LACC student development through trainings, workshops, strategic co-curricular programming, and access to resources. We are dedicated to meeting each student's needs, so they have transferable skills for their personal, academic, and professional lives.

Psychological Services, Student

(323) 953-4000 ext. 2485 - LS 101

Mental health services are provided to currently enrolled students by a licensed mental health professional. Services include short-term individual counseling, assessment and referral, crisis intervention, educational programs and consultation with college staff on issues concerning students. Please call to make an appointment.

Sexual Assault Peer Assistance

(323) 953-4000 ext. 2250 - SU 219

The College has staff to assist students who may be victims of rape, sexual assault and/or stalking. Students who have been assaulted should immediately go to the College

Sheriff Office to report the incident - (323) 662-5276. Or, from any campus pay phone, dial #3. Inquiries about this team should be directed to Office of Student Life (323) 953-4000 ext. 2450.

Student Assistance Center

(323) 953-4000 ext. 2455 - AD 105

The Student Assistance Center is the FIRST STOP for students who want to register for classes. A multilingual student workforce assists students in completing application for admission; they are well-trained, innovative, knowledgeable and sensitive to the diverse student population. The Center is a multidimensional support system that provides general campus information and a confidential evaluation and

referral service. Our staff offers community referrals for the following: employment, child care, medical treatment, family planning, county public assistance, housing, legal aid and psychological counseling. The Student Assistance Center provides a support system for students throughout their stay at LACC. The main goal is to make the student aware of the campus and the community services available.

(University) Transfer Center

(323) 953-4000 ext. 2215 - AD 109

Kamale Gray, Director

LACC University Transfer Center's primary purpose is to assist student transfer to a four year college or university. Planned coursework may lead to the completion of the first two years of a Bachelors degree that can be completed at a four-year university beginning as a junior. Representatives from the University of California and California State University campuses, and private universities, visit the Center on a regular basis to provide up-to-date transfer information to students. Questions on the transfer process, admission requirements, procedures, financial aid, majors and student services are answered. Students should review the general education and pre-major course requirements with a counselor or the Transfer Center staff before speaking with a university representative. UC, CSU, Common Application and USC applications are available, and workshops on various aspects of transferring are scheduled throughout the year. Also, catalogs from every accredited college and university in the United States including Historically Black Colleges and Universities are available in the Center as hard copies, and on websites and/or CD Rom.

Trio/Student Support Services

(323) 953-4000 ext. 2466 -

Student Service village 116

TRIO/Student Support Services is a federally funded grant program through the Department of Education. The program's target population is low income, first generation or disabled students who have identified transfer to a four-year university as their academic goal. Participants must be U.S. Citizens or permanent residents. Services provided include academic and personal counseling, full financial aid consideration, tutoring, skills/information workshops and cultural activities/field trips. Members are also entitled to TRIO/SSS computer lab usage, lap top check out, and technical staff support. Interested students should apply as early in the semester as possible. Space is limited.

Hours: Monday-Thursday

8:30 a.m. - 7:00 pm

Friday

8:30 a.m. - 1:00 pm

QUICK REFERENCE TO CAMPUS SERVICES

Veterans' Resource Center

(323) 953-4000 ext. 2024

THE STUDENT UNION SU 218

Los Angeles City College courses are approved for the training of veterans under federal and state assistance programs. File applications with the Veterans Representative in The Student Union.

Government Subsistence:

In order to qualify for full government subsistence, students must carry a minimum number of units in their program as indicated below:

1. Veterans under Chapter 31: As required by the Veterans Administration counselor.
2. Veterans under Chapter 30, 32, 35 and 106: 12 units.
3. War orphans and disability dependents under Chapter 35: 12 units.
4. Veterans' dependents (DIC) are eligible with 3 units (9 hours per week).

VETERAN'S ADMINISTRATION SUBSISTENCE:

The Veterans Resource Center is located in the Student Union. Subsistence for Veterans is based on a 12-unit load. Partial subsistence is available for veterans who enrollment in three (3) to eleven (11) units. Credits for individualized, self-paced, open-entry/open-exit courses may NOT be counted as part of a student's minimum load in qualifying for veteran benefits until the course has been completed. For more information please call at (323) 953-4000 ext. 2024.

Vocational ESL

(323) 953-4000 ext. 2230

LACC non-credit Vocational English as a Second Language program at the Workforce Readiness Academy offers courses to help you explore career options, prepare to get a job or improve English skills for your current job. Students practice correct communication for the workplace; working in a team and other speaking, reading and writing tasks. A self-paced VESL lab is a convenient option for students who cannot attend a regular course. The lab allows you to study independently, with the guidance of an instructor, at your own speed.

Workforce Readiness Academy

(323) 953-4000 ext. 2230

See descriptions for:

- CalWORKs
- Community Services
- English Literacy/Citizenship
- Vocational ESL

STUDENT RECORDS & DIRECTORY INFORMATION

The Los Angeles Community College District, in compliance with Federal and State law, has established policies and procedures governing student records and the control of personally identifiable information. The LACCD recognizes that student records are a confidential matter between the individual student and the College. At the same time the LACCD has a responsibility to fulfill public information needs (i.e., information about students participating in athletics, announcement of scholarships and awards). To meet this responsibility the LACCD may release Directory Information unless the student states in writing not

to release it. The responsibility for carrying out these provisions is charged to the College Records Officer, designated by the College President. The Records Officer may be contacted through the Office of Admissions. Copies of Federal and State laws and District policies and procedures are maintained by the College Records Officer and are available for inspection and inquiry.

All student records maintained by the various offices and departments of the College, other than those specifically exempted by law, are open to inspection by the student concerned. The student may challenge the accuracy and appropriateness of the records in writing to the College Records Officer. A student has the right to receive a copy of his or her record, at a cost not to exceed the cost of reproduction. (Requests for transcripts, as distinct from "student records," should be made directly to the Office of Admissions.) Directory Information includes the student's name, the city of residence, participation in officially recognized activities and sports, weight and height of members of athletic teams, dates of attendance, degrees and awards received, and the most recent previous educational agency or institution attended by the student. Directory Information about any student currently attending the College may be released or withheld at the discretion of the College Records Officer. Los Angeles City College will release no student records, other than Directory Information, without the written consent of the student concerned except as authorized by law. Log of persons and organizations requesting or receiving student record information is maintained by the College Records Officer. The log is open to inspection only to the student and the community college official or his or her designee responsible for the maintenance of student records. No Directory Information will be released regarding any student who has notified the College Records Officer in writing that the College shall not release such information.

POLICIES: ACADEMIC

Directory Information about any student currently attending the College may be released or withheld at the discretion of the College Records Officer. Los Angeles City College will release no student records, other than Directory Information, without the written consent of the student concerned except as authorized by law. Log of persons and organizations requesting or receiving student record information is maintained by the College Records Officer. The log is open to inspection only to the student and the community college official or his or her designee responsible for the maintenance of student records. No Directory Information will be released regarding any student who has notified the College Records Officer in writing that the College shall not release such information.

NEW ENROLLMENT PRIORITIES

EFFECTIVE SPRING 2014

New, continuing and returning matriculating students must complete the core services prior to registration in order to receive priority consideration for enrollment in classes.

The core services are assessment, orientation, and counseling (i.e. completion of student educational plan). Students identified by Los Angeles City College as non matriculating are exempt from participating in core services, but they are advised to access these services if they plan to pursue a degree or certificate. More information is available at: http://www.lacitycollege.edu/services/matriculation/student_info.html

ACADEMIC RENEWAL

(See an Academic Counselor for advisement)

Students may submit a petition to the Office of Admissions and Records to have their academic record reviewed for Academic Renewal action of substandard academic performance under the following conditions:

1. Students must have achieved a grade-point-average of 2.5 in their last 15 semester units, or 2.0 in their last 30 semester units completed at any accredited college or university, and
2. At least two calendar years must have elapsed from the time the course work to be removed was completed. If the student meets the above conditions, the College shall grant academic renewal, consisting of:
3. Eliminating from consideration in the cumulative grade-point-average up to 18 semester units of course work, and
4. Annotating the student academic record indicating where Academic Renewal action has removed courses. Academic renewal actions are irreversible. Students should meet with a College Counselor before taking such an action.

TRANSCRIPTS / VERIFICATIONS

Upon written request, a copy of students' academic records (transcripts) shall be forwarded by United States mail to the students or their designated addresses. Students and former students shall be entitled to two free copies of their transcripts or to two free verifications of enrollment. Additional copies shall be made available to students, or to designated addressees identified by students, at a cost of \$3.00 each. Students may request rush processing to expedite their request for an additional fee of \$7.00 per request. A student's transcript may be withheld if a hold has been placed on his or her record due to equipment, books, uniforms, or similar items that the student has not returned to the College or in the instance of any unpaid fees or charges due to LACC or to any LACCD college. The transcript may be withheld

until the student discharges these obligations. Requests for transcripts or verifications may be made online with a credit card payment or in the Office of Admissions and Records, AD 100.

CONDITIONS OF ENROLLMENT

OPEN ENROLLMENT

Unless specifically exempted by law, every course for which State aid is claimed is fully open to any person who has been admitted to the College and who meets the appropriate academic prerequisites.

CONCURRENT ENROLLMENT

Concurrent enrollment in more than one section of the same course during a semester is not permitted, except for certain Physical Education classes on a limited basis. Concurrent enrollment in courses which are cross-referenced to each other is not permitted. Violation of this regulation will result in exclusion from class and denial of course credit in both courses.

Classes scheduled at overlapping times enrolling in classes scheduled or conducted during overlapping times is not permitted. In addition to exclusion from both classes and denial of credits, violators will be subject to disciplinary action. (See "Standards of Student Conduct," elsewhere in this catalog.)

BASIC SKILLS ENROLLMENT LIMITATION

Title 5, California Code of Regulations, limits student from taking more than 30 units of "remedial" course work, which is defined as "nondegree-applicable basic skills courses." Effective winter 2010, the college's registration system will prevent students, who have exceeded this limit, from enrolling in additional basic skills courses. However a student, who has reached this limit but enrolls in a credit or noncredit English as a Second Language (ESL) course, will be allowed to enroll in additional basic skills courses. Students with a learning disability may request an exemption through the Disabled Student Programs and Services (DSPS) Office. Also, this limitation does not apply to enrollment in noncredit basic skills courses. This schedule is available in alternate format on request.

AUDITING CLASSES

Students may be permitted to audit a class under the following conditions:

1. Payment of a fee of \$15 per unit. Fees are not refundable and they are not covered by a fee waiver. Students enrolled in classes to receive credit for ten or more semester units shall not be charged to audit three or fewer semester units per semester. This fee structure is subject to change.
2. Students auditing a course shall not be permitted to change their enrollment in that course to receive credit for the course.
3. Priority in class enrollment shall be given to students wanting to take the course for credit.
4. Permission to enroll in a class on an audit basis is at the instructor's discretion.
5. Participation in class activities by student auditors will be solely at the discretion of the instructor, who may provide a written statement of how much participation is allowed beyond observation.
6. Students must be added as an auditor by the last day of the term to add classes. Units of Work/Study Load Maximum and minimum unit requirements may apply, as follows:

POLICIES: ACADEMIC

The UNIT LIMIT maximum study load is 18 units during a regular semester, 7 units during summer session and 7 units during a winter intersession. The class load for students in the Spring semester or summer session is from 12-18 units for full-time students. A college program of 15 units is equal to at least a 50-hour work week.

Students who want to take 19 or more units must obtain approval from a College Counselor. Those students who will be employed while attending LACC should consider reducing their programs accordingly. Los Angeles City College suggests that those students who are employed full-time should enroll in no more than one or two classes (nine units maximum during the Fall or Spring; three units maximum during the Summer Session). Los Angeles City College defines a "full-time student" as one who is enrolled in 12 or more graded units. Los Angeles City College defines a "part-time student" as one who is enrolled in 6-11 graded units.

ATTENDANCE

Only students who have been admitted to Los Angeles City College and are in approved active status may attend classes. Students should attend every meeting of all classes for which they register. To avoid being excluded from class, students should contact the instructor when they are absent for emergency reasons.

IMPORTANT: Students who are preregistered and miss the first class meeting may lose their right to a place in the class, but the instructor may consider special circumstances. Whenever students are absent more hours than the number of hours the class meets per week, the instructor may exclude them from class. In addition, the instructor will consider whether there are mitigating circumstances which may justify the absences. If the instructor determines that such circumstances do not exist, the instructor may exclude a student from the class. To avoid being dropped from class, students should contact the instructor when they are absent for emergency reasons. Students are responsible for officially dropping a class that they stop attending.

(See "Adding and Dropping" elsewhere in this catalog.)

INSTRUCTOR NOTIFICATION POLICY

Students should notify the instructor regarding absences by United States mail or by placing a notice in the "Student to Faculty Box," located at the Campus Mail room. Students also may inform the instructor regarding their absences upon return to the class.

ATTENDANCE DEFINITIONS

"Attendance" means attendance in at least one regular spring or fall semester each calendar year. Los Angeles City College defines continuous attendance for the California community colleges as attendance in one semester during the calendar year before the current semester of enrollment. (Two semesters need not be consecutive, as long as they are in the same calendar year.)

Attendance means enrollment and completion of graded academic course work. (P, NP, Inc and W are acceptable.) Summer is not included in continuous attendance. Reference: California Code of Regulations, Title 5, Section 40401

GRADES & GRADING POLICIES

Grading Symbols And Definitions Only the symbols in the grading scale given in this section will be used to grade all courses offered in fulfillment of the requirements for an Associate degree

or certificate. Grades will be averaged based on the point equivalencies to set a student's grade-point-average, using the following evaluative symbols: The following non-evaluative symbols may be entered on the student's record:

GRADE SYMBOL DEFINITION POINTS

A	Excellent 4
B	Good 3
C	Satisfactory 2
D	Passing; less than satisfactory 1
F	Failing 0
P	Pass (at least equivalent to a "C" grade or better;
NP	Equal to "D" or "F" grade; units awarded are not counted in GPA

I (Incomplete) Incomplete academic work for unforeseeable emergency and justifiable reasons at the end of the term may result in an "I" symbol being entered in a student record. The condition for removal of the "I" shall be stated by the instructor in a written record, which shall contain the conditions for removal of the "I" and the grade assigned in lieu of its removal. This record shall be given to the student, with a copy on file in the College Office of Admissions until the "I" is made up or the time limit has passed. The "I" symbol shall not be used in calculating units attempted nor for grade points. The "I" must be made up no later than one year following the end of the term in which it was assigned. The student may petition for a time extension due to unusual circumstances. Courses in which the student has received an Incomplete may not be repeated unless the "I" is removed and has been replaced by a grade. This does not apply to courses which are repeatable for additional credit. Petitions are available in the Admissions office.

IP (In Progress) The "IP" symbol shall be used only in those courses which extend beyond the normal end of an academic term. "IP" indicates that work is in progress, but that the assignment of a substantive grade must await its completion. The "IP" symbol shall remain on the student's permanent record in order to satisfy enrollment documentation. The appropriate evaluative grade and unit credit shall be assigned and appear on the student's record for the term in which the required work of the course is completed. The "IP" shall not be used in calculating grade-point-averages.

If a student enrolled in an open-entry, open-exit course is assigned an "IP" at the end of an attendance period and does not complete the course during the subsequent attendance period, the appropriate faculty will assign an evaluative symbol (grade) as specified above to be recorded on the student's permanent record for the course.

POLICIES: ACADEMIC

RD (Report Delay)

The "RD" symbol shall be used when the instructor has temporarily not submitted the student's assigned grade. Students receiving "RD" grades should contact their instructor immediately.

W (Withdrawal) Withdrawal from a class or classes is authorized from the 2nd week for no W (or 30% of the time the class meets) through the last day of the 12th week of instruction (or 75% of the time the class is scheduled to meet, whichever is less). No notation ("W" or other) shall be made on the record of a student who withdraws during the first four weeks, or 30% of the time the class is scheduled, whichever is less. Withdrawal between the end of the 4th week (or 30% of the time the class is scheduled to meet, whichever is less) and the last day of the 14th week of instruction (or 75% of the time the class is scheduled to meet, whichever is less) shall be authorized after informing the appropriate faculty. A student who remains in class beyond the 12th week (or 75% of the time the class is scheduled, whichever is less) shall be given a grade other than a "W", except in cases of extenuating circumstances. After the last day of the 12th week (or 75% of the time the class is scheduled, whichever is less), the student may petition to withdraw from class by demonstrating extenuating circumstances. Students may obtain a petition in the Admissions Office. Extenuating circumstances are verified cases of accidents, illness, or other circumstances beyond the control of the student. Withdrawal after the end of the 12th week (or 75% of the time the class is scheduled, whichever is less) which has been authorized in extenuating circumstances shall be recorded as "W". The "W" shall not be used in calculating units attempted nor for the student's grade point average. "W" will be used as a factor in progress probation and dismissal.

THREE ATTEMPTS POLICY

Effective summer 2012, students will only have 3 attempts to pass a class. If a student gets a "W" or grade of "D", "F", "I", or "NP", in a class, that will count as an attempt. A student's past record of course attempts will also be considered.

If a student drops a class by the "Drop Classes without a W" date, it is not counted for the three (3) attempts that a student has to pass the class.

Example: Students will not be allowed to register for any course at any college within the LACCD if there are three recorded attempts for that course in any combination of W, D, F, or NP grades.

We suggest the following strategies to assist you with your educational planning:

- See a counselor before making decisions that could affect your educational plan. You can make an appointment to see a counselor by visiting <http://www.lacitycollege.edu/services/counsel/counsel.html>
- If you must drop a course, drop before the specified deadline for dropping a class without a grade of "W".

*Deadlines for short-term classes are different from semester-length classes. Check with instructor.

- Be sure you are academically prepared for classes in which you

enroll. Read the description of the course in the college catalog. We have many support services available that can help you assess your readiness for courses. You can talk to a counselor for more information about these services.

DEANS' & PRESIDENT'S HONORS

Students with outstanding scholastic achievement are given public recognition through the Los Angeles City College Dean's List. Full-time students (a student enrolled in 12 or more graded units the qualifying semester) must earn a 3.5 or higher GPA. Part-time students (a student enrolled in 6 through 11 graded units) must have completed 12 units and earn a 3.5 or higher GPA in the qualifying semester. Only the grades from courses completed at LACC, during the qualifying semester, will be used in calculating the grade point average (GPA). Grades of "Credit" will not be counted in meeting the unit requirement for the Dean's or President's Honor List Students who have appeared on the college's full-time or part-time Dean's Honor list for three (3) consecutive semesters will be placed on the President's Distinguished Honor List. Students who qualify for the Dean's and President's Honors are automatically placed on the lists. Students who think they qualify for either of these honors can go to the Admissions Office and request an unofficial transcript of their records, or use an electronic kiosk, or access the college's website and print out their transcript. Bring the unofficial transcript to the Office of Student Life, Cub Center for verification. The Dean's Honor Program is held annually each Summer Session to acknowledge the students who earned their honors the prior spring and fall semesters. For graduation with honors (Summa Cum Laude, Magna Cum Laude, Cum Laude), see "Graduation With Honors" in the Graduation Requirements section of this catalog.

GRADES & GRADE CHANGES

The Los Angeles Community College Board of Trustees has approved the following grading policies and academic standards as required by California law. Please be aware of these policies and standards as they can have serious consequences if not followed. The Admissions Office and the Counseling Office will be happy to answer any questions you might have regarding these policies and standards. • Section 76224(a) provides: When grades are given for any course of instruction taught in a community college district, the grade given to each student shall be the grade determined by the instructor of the course, and the determination of the student's grade by the instructor, in the absence of a mistake, fraud, bad faith, or incompetency, shall be final.

No grade may be challenged by a student more than one (1) year from the end of the term in which the course was taken, provided that if a college's academic senate has determined that the period of time during which grades may be challenged should be more than one year, such longer period shall apply at that college. (Title 5, CAC, Section 51308) Petitioning Evaluative Or Non-Evaluative Grade Symbols Students must file petitions in the Admissions Office for any evaluative or nonevaluative grade symbol change. Inquiries regarding results of grade petitions or instructor complaints should first be directed to the faculty member responsible for the course. If resolution is not reached, the inquiry should be directed to the appropriate academic department chairperson and/or area Dean. If resolution is not reached at the departmental or area Dean level, inquiries should be made to the campus Ombudsperson, at (323) 953-4000 ext. 2450.

POLICIES: ACADEMIC

PASS/NO PASS OPTION (P/NP)

The College President may designate courses wherein all students enrolled in such courses are evaluated on a pass/no pass basis or wherein each student may elect on registration or no later than the end of the first 30% of the term whether the basis of evaluation is to be pass/no pass or a letter grade. These courses are noted elsewhere in this schedule as being eligible for the pass/no pass Option.

PASS/NO PASS COURSES

Pass/no pass courses do not fulfill prerequisites for more advanced courses. The student must meet all class standards. A maximum of 15 units of pass/no pass grades may be applied toward the Associate Degree. Courses offered on this basis are listed below. NOTE: Please check the appropriate academic department for confirmation. Designated courses are subject to change.

ACCOUNTING

BUSINESS ADMINISTRATION:	All courses
ADMINISTRATION OF JUSTICE:	All courses except 73 and 80
AFRICAN-AMERICAN STUDIES:	All courses
ANTHROPOLOGY:	All courses
ARCHITECTURE:	130,131
ART:	101, 102, 103,105, 107, 109, and 111

ASIAN STUDIES:	All courses
ASTRONOMY:	1
BIOLOGY:	1, 3, 23 and 25
BUSINESS ADMINISTRATION:	All courses
CHICANO STUDIES:	All courses
CINEMA:	185
COMPUTER TECHNOLOGY:	All courses
CORRECTIONS:	All courses
CSIT:	All courses
DANCE:	All courses
EARTH SCIENCES:	All courses, except 185, 285 and 385

ECONOMICS:	1
ELECTRONICS:	All courses
ENGINEERING:	All courses
ENGLISH:	All courses, except 101, 102 and 103

ENVIRONMENTAL STUDIES:	All courses
FINANCE:	All courses
FOREIGN LANGUAGES:	All courses
GEOGRAPHY:	All courses
GEOLOGY:	All courses
HEALTH:	All courses
HISTORY:	11, 12 and 13
HUMANITIES:	All courses
JOURNALISM:	5, 17, 18 and 19
INTERNATIONAL BUSINESS:	All courses
LAW:	All courses
LEARNING SKILLS:	All courses
LIBRARY SCIENCE:	101
MANAGEMENT:	All courses
MARKETING:	All courses
MATHEMATICS:	All courses

METEOROLOGY:	All courses
MUSIC:	101, 111, 133, 135, 137, 141, 152, 161, and 181
OCEANOGRAPHY:	All courses
OFFICE ADMINISTRATION:	All courses
PHILOSOPHY:	All courses
PHOTOGRAPHY:	All courses
PHYSICAL EDUCATION:	96 through 499
PHYSICAL SCIENCE:	1, and 14
PHYSICS:	11, 12, 14
POLITICAL SCIENCE:	1
PSYCHOLOGY:	1, 2, 3, 12, 13, 14, 18, 21, 24, 32, 41, 43 and 52 and 72
RADIOLOGIC TECHNOLOGY:	160 and 180
REAL ESTATE:	All courses
SOCIOLOGY:	1
SPEECH COMMUNICATION:	All courses
SUPERVISION:	All courses
TELEVISION:	1, 2 and 911
THEATRE ARTS:	200, 271, and 273;
Non-Academy Students:	(100, 243, 300, 315, 413 and 450)
TRANSPORTATION- TRAVEL-TOURISM	All courses

POLICIES: GENERAL

ACCURACY STATEMENT

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

ACCREDITATION & PROFESSIONAL PROGRAM APPROVALS

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

Los Angeles City College programs are also accredited by the American Dental Association (Dental Laboratory Technician) and the American Medical Association (Radiologic Technology) and the Commission on Dietetic Education of the American Dietetic Association (Dietetic Technician).

STUDENT RIGHT-TO-KNOW DISCLOSURES

Beginning in Fall 1995, all certificate, degree and transfer-seeking first time full-time students were tracked over a three-year period; their completion and transfer rates were calculated. More information about Student Right-To-Know rates and how they should be interpreted can be found at the California Community Colleges "Student Right-To-Know Information Clearinghouse Website" at <http://srk.cccco.edu>. student Right To Know: Campus Security.

EQUAL-OPPORTUNITY POLICY COMPLIANCE PROCEDURE

To assure proper handling of all equal opportunity matters, including the Civil Rights Act and Americans with Disabilities Act, discrimination, accommodation and compliance issues, inquiries should be directed to following individuals:

Compliance Officer

- Sexual Harassmen
- Discrimination – Education
- Discrimination – Workplace - Hiring/Promotion • Training For assistance, contact the Compliance Officer (323) 953-4000 ext. 2249.

Dean, Special Programs

- ADA

- Section 504. For assistance, contact the Office of Special Services in Clausen Hall 109 (323) 953-4000 ext. 2280.

Administrative Services for Affirmative Action • EEO – Hiring/Promotion • Gender Equity (Non-Athletic) For assistance, contact, AD 213 (323) 953-4000 ext. 2094.

PROHIBITED DISCRIMINATION & HARASSMENTS POLICY

The policy of the Los Angeles Community College District is to provide an educational, employment and business environment free from prohibited Discrimination, as defined by Rule 15003. Employees, students or other persons acting on behalf of the District

who engage in Prohibited Discrimination as defined in this policy or by State and Federal law shall be subject to discipline, up to and including discharge, expulsion or termination of contract. The specific rules and procedures for reporting allegations of Prohibited Discrimination and for pursuing available remedies are incorporated in the Board Rules in Chapter 15. Copies may be obtained from each College and District Compliance Officer.

The LACCD has a policy that provides formal and informal procedures for resolving complaints. Copies of the policy and procedures may be obtained from the LACC Compliance Office Website (www.lacitycollege.edu/resource/compliance_office) or by calling the LACCD Office of the Vice Chancellor of Educational Services at (213) 891-2279, or the LACCD Office of Diversity Programs at (213) 891-2315.

Any member of the Los Angeles City College community: students, faculty, and/or staff, who believes, perceives or actually experiences conduct that may constitute prohibited discrimination, has the right to seek the help of the College. Every employee has the responsibility to report such conduct to the LACC Compliance Officer when it is directed toward students.

Potential complainants are advised that administrative and civil law remedies, including but not limited to injunctions, restraining orders or other orders, may be made available. For assistance, contact the Compliance Officer, (323) 953-4000 ext. 2492.

LIMITED ENGLISH PROFICIENCY

Occupational Education Classes are open to all students. Although the lack of proficiency in English is no barrier to enrollment in occupational education courses, it is suggested the students deficient in English utilize the services of the college that are provided for persons who are limited in English proficiency or have English as a Second Language.

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

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

ALTERNATIVE PUBLICATION FORMATS

Students with verifiable disabilities who require alternate formats of college publications and resources should check with The Vice President of Student Services (323) 953-4000 ext. 2460.

The College will provide information in alternate text formats upon request in the timeliest manner possible.

Note: the Catalog and Schedule of Classes are also available on our web site, www.lacitycollege.edu.

CAMPUS SECURITY REPORTS

Pursuant to the Clear Act, the College's Security Reports are published in each LACC class schedule and on the web at www.lacitycollege.edu/public/Crime/index.htm. Students may obtain a paper copy of the Report upon request from the Sherriff's office.

POLICIES: STUDENT

STUDENT RESPONSIBILITIES TO BE INFORMED

It is the student's responsibility to be familiar with the information presented in this catalog and to know and observe all policies and procedures related to the program he or she is pursuing. Regulations will not be waived and exceptions will not be granted if a student pleads ignorance of policies or procedures.

While LACC academic counselors are available to assist you in planning your schedule, and other instructors are available to assist you, it remains the responsibility of the student to follow all policies and to meet all requirements and deadlines. Students need to satisfy the requirements of the catalog in effect at the time he or she is admitted to, and begins course work in, a degree or certificate program. If a student is not in attendance for more than one consecutive semester, he or she must follow the catalog in effect when they return. New catalogs take effect in the Fall semester of the year published.

CATALOG RIGHTS

The college catalog is the document of record. A student will maintain "catalog rights" by continuous* attendance in the Los Angeles Community College District to satisfy the degree, certificate or graduation requirements in effect at the college from which the student will earn the degree, certificate or graduate if:

1. At the time the student began such attendance at the college, or
2. At the time of graduation.

*Continuous attendance means no more than a one semester absence within a school year, excluding summer sessions and winter inter sessions. Absence due to an approved educational leave shall not be considered an interruption in attendance, if the absence does not exceed two years.

For purposes of implementing this policy, the college may:

1. Authorize or require substitutions for discontinued courses; or
2. Require a student changing his/her major to complete the major requirements in effect at the time of the change.

DIRECTED STUDY COURSES

Directed Study courses are offered by several academic and vocational departments. They are designed for students who are capable of independent work and who demonstrate the need or desire for additional study beyond the regular curriculum. Enrollment allows students to pursue activities such as directed field experience research or the development of skills and competencies under faculty advisement and supervision. Directed Study courses are available in a wide variety of disciplines. Students wishing to enroll in a Directed Study course should contact the appropriate department chair. Units are awarded depending upon satisfactory performance and the amount of time committed by the student to the course. Allowable units vary according to discipline and are based on the following formula: Directed Study 185 (1-unit) = 48 hours per semester Directed Study 285 (2-unit) = 96 hours per semester Directed Study 385 (3-unit) = 144 hours per semester Students should note that there are limitations as to the allowable maximum number of Directed Study units. For all Directed Study Courses transferring to the University of California, the maximum credit allowed is 3 semester units per term or six units total in any and all appropriate

subject areas combined. The granting of transfer credit for Directed Study courses is contingent upon review of the course outline by the appropriate UC campus. It is recommended that students consult with a College Counselor and with the appropriate instructor and/or department chairperson before enrolling in Directed Study courses. Please refer to the current Schedule of Classes for information regarding specific Directed Study classes being offered.

GRADE REPORTS

The Los Angeles Community College District does not mail grades to students. Students may receive information on their grades through the Student Information on the web.

You may obtain a printed copy of your grades from the LACC Admissions Office. This printed copy is not a transcript or a Verification of Enrollment. If you need a transcript or a Verification of Enrollment, you may order it from the Admissions Office.

ADDING/DROPPING CLASSES AND COLLEGE WITHDRAWAL

LACC policies regarding adding and dropping classes are listed below. These policies are subject to change.

Adding Classes:

Only students who have been admitted to the College and are in approved active status may add or attend classes. Registered students who are on a waiting or standby list must obtain permission from the instructor to add the class.

During the first two weeks of the term, available classes are posted by section number in an area near the Office of Admissions in the Administration building.

Dropping Classes:

Students wishing to drop one or more classes must do so through the Office of Admissions by filing a drop card or web site. It is the student's responsibility to drop from class if he or she decides not to attend or stops attending. Students might not be automatically dropped and/or excluded and will be accountable for any fees due. The following schedule applies to dropping classes. Any drops or exclusions that occur before the end of the 4th week of the semester (or 30% of the time the class is scheduled to meet) will not be noted on the student records.

Any drops or exclusions that occur between the 5th and the 12th week of the semester (or 75% of the time the class is scheduled, whichever is less) will result in a "W" ("Withdrawal") on the student's record, which will be included in the determination of progress probation. Drops are not permitted beyond the end of the 12th week. A grade (A, B, C, D, F, P, I, or NP) will be assigned to students who are enrolled past the end of the 12th week even if they stop attending class, except in cases of extenuating circumstances. After the last day to drop students may withdraw from class upon petition demonstrating extenuating circumstances. Petitions may be obtained from the Office of Admissions.

Withdrawal from the College:

It is recommended that students consult with a College Counselor when withdrawing (dropping all classes). Clearance of the record in courses where equipment has been issued is required when students separate from such classes.

POLICIES: STUDENT – STUDENT – CONTINUED

PROBATION & DISMISSAL

Standards for Probation:

The following standards for academic and progress probation shall be applied as required by regulations adopted by the Board of Governors of the California Community Colleges.

Probation: A student shall be placed on probation if any one of the following conditions prevail:

Academic Probation: The student has attempted a minimum of 12 semester units of work and has a grade-point-average less than a “C” (2.0).

Progress probation: The student has enrolled in a total of at least 12 semester units and the percentage of all units in which a student has enrolled and for which entries of W (Withdrawal), I (Incomplete), and NP (No Pass) are recorded reaches or exceeds fifty percent (50%).

Standards For Dismissal:

Students shall be subject to dismissal and subsequently be dismissed under the conditions set forth within this section. Dismissal from Los Angeles City College shall disqualify students from admission to any college in the Los Angeles Community College District (LACCD).

Academic Dismissal: Students who are on academic probation shall be subject to dismissal if they have earned a cumulative grade-point-average of less than 2.0 in all units attempted in each of three consecutive semesters. Students who are on academic probation and who earn a semester grade-point-average of 2.0 or better shall not be dismissed as long as this minimum semester grade-point-average is maintained.

Progress Dismissal: Students who are on progress probation shall be subject to dismissal if the cumulative percentage of units in which they have been enrolled for which entries of W (Withdrawal), I (Incomplete), and NP (No Pass) are recorded in at least three (3) consecutive semesters reaches or exceeds fifty percent (50%). Students who are on progress probation shall not be dismissed after a semester in which the percentage of units in which they have been enrolled for which entries of W, I and NP are recorded is less than fifty percent (50%).

Appeal of Dismissal: Students who are subject to dismissal may appeal to the Vice President of Student Services. Dismissal may be postponed and the student continued on probation if the student shows significant improvement in academic achievement but has not been able to achieve a level that would meet the requirements for removal from probation.

Readmission After Dismissal: Students who have been dismissed may request reinstatement after two (2) semesters have elapsed. They shall submit a written petition requesting readmission to the College in compliance with College procedures. Readmission may be granted, denied or postponed subject to fulfillment of conditions prescribed by the College. Students must file a petition to return prior to the day for new and returning students to register in person. Refer to the College Calendar in the current Schedule of Classes for effective dates.

COURSE REPETITION

See an Academic Counselor For Advisement

Special Circumstances Repetition of courses for which substandard

work has not been recorded shall be permitted only upon advance petition of the student and with permission of the College President or designee based on a finding that circumstances exist which justify such repetition. In such repetition under special circumstances, the student's permanent academic record shall be annotated in such a manner that all work remains legible. Grades awarded for repetition under special circumstances shall not be counted in calculating a student's grade-point-average. To Improve Substandard Grades Students may petition for approval to repeat courses up to a total of 15 units in which substandard grades (less than “C”) were awarded. Students may repeat the same course only once for this purpose. Upon completion of a course repetition, the best grade earned will be computed in the cumulative grade-point-average and the student academic record so annotated. No specific course or categories of courses shall be exempt from course repetition. This policy is adopted for use in the Los Angeles Community College District only. Other institutions may differ. Students planning to transfer to another college or university should contact the institution regarding its policy.

CREDIT BY EXAMINATION

Some courses in listed in this catalog are eligible for credit by examination.

1. Methods of obtaining credit by examination.
 - a. Achievement of a score of three (3) or higher on an Advanced Placement Examination administered by the College Entrance Board
 - b. Credit by satisfactory completion of an examination administered by the college in lieu of completion of a course listed in the Los Angeles City College Catalog.
 - c. Achievement of a score that qualifies for credit on an examination administered by other agencies approved by Los Angeles City College.
2. Determination of Eligibility to Take College Administered Examinations. Students who qualify:
 - a. Must be currently enrolled in at least six (6) units at Los Angeles City College, in good standing, and with minimum grade point average of “C” (2.0) in any work attempted at Los Angeles City College.
 - b. May petition for credit by examination if they
 - 1) Are eligible to take such course for credit under existing regulations;
 - 2) Have not completed a course or are not in the process of taking a course which is more advanced than the course for which credit is requested.
3. Maximum credit allowable for credit by examination:

The maximum number of credits allowable for credit by examination for the associate degree shall be fifteen (15). Credit by examination transferred from other institutions is counted toward this maximum.

Limitations:

- a. Credits acquired by examination are not applicable to meeting such unit load requirements as Veteran or Social Security benefits.
- b. Recording of Credit: Students who successfully pass the examination given to fulfill the “credit by examination” option shall have the course posted on their cumulative record indicating “Credit” in the grade column. The number of units of

POLICIES: STUDENT – CONTINUED

credit recorded for any course may not exceed those listed in the College catalog.

4. Acceptance Towards Residence Units for which credit is given pursuant to the provisions of this section shall not be counted in determining the twelve units of credit in residence requirement.
5. Recording of credit:
 - a. If a student passes the examination, the course shall be based on his/her cumulative record indicating "Credit" in the "Grade" column.
 - b. The number of units of credit recorded for any course may not exceed those listed in the Los Angeles City College Catalog.

CREDIT FOR COURSES COMPLETED AT NON-ACCREDITED INSTITUTION

Students transferring from institutions not accredited by the Western Association of Schools and Colleges may, after successful completion of 30 units with a "C" or better grade-point-average, petition for credit in courses which parallel the offerings of the College.

The following exceptions for currently enrolled students may be made to this regulation:

1. Credit for Graduates of Diploma Schools of Nursing. The following amount of credit is authorized for graduates of Diploma Schools of Nursing who enter a Los Angeles Community College District college:
 - a. Thirty semester units of credit will be awarded to graduates of Diploma Schools of Nursing under the following conditions: The student presents a valid, current California certificate as a licensed registered nurse to the designated administrative officer. The student has completed at least 12 units of credit at the College to which application is made.
 - b. The work of graduates of Diploma Schools of Nursing outside California will be recognized if the student has a valid, current California license. Credit will be given although the license was obtained by reciprocity with another state rather than by examination.
 - c. Candidates for the Associate of Arts or Associate of Science Degree are exempt from Health Education as a general education requirement. No other general education requirements will be waived.
 - d. The transcript is not to reflect the major field nor should the diploma, where given, indicate Nursing as a major.
2. Credits for Military Service Training Students who are currently serving in or have served in the military service, may, after successful completion of at least one course at a college in the Los Angeles Community College District, request an evaluation of credit earned through military service training schools and/or military occupational specialties for a total of six general elective credits.
3. Credits for Law Enforcement Academy Training Credit for basic recruit academy training instructional programs in Administration of Justice or other criminal justice occupations shall be granted as follows:
 - a. Credit will be given for training from institutions which meet the standards of training of the California Peace Officers Standards and Training Commission.

- b. A single block of credit will be given and identified as academy credit.
 - c. One unit of credit may be granted for each 50 hours of training, not to exceed 18 semester units or their equivalent. Credits granted by an institution of higher education for basic recruit academy training, under the above provisions, shall not be identified as equivalent to any required course in the major.
4. Acceptance Towards Residence Units for which credit is given pursuant to the provisions of this section shall not be counted in determining the twelve units of credit in residence requirement.
 5. Recording of Grade: Students who successfully pass the examination given to fulfill the "credit by examination" option shall have the record of such examination entered on their record as "CRX" (Credit by Exam), as provided by the LACCD Grading Symbols and Definitions Policy.
 - * The exception being foreign languages.

EVALUATION OF FOREIGN/ INTERNATIONAL TRANSCRIPTS

Students who wish to receive course credit for college and university work completed in a foreign country or outside of the United States must have their transcripts evaluated if the transcript is in foreign language.

It is also recommended that course descriptions be submitted along with the evaluated transcript, for courses that the student would like to receive credit. The process for receiving credit for Foreign/ International Transcripts is as follows:

1. A petition must be submitted to the Admissions Office in AD-100 to request credit for the courses in question along with the evaluated transcripts. If you don't know where to take your Foreign/International transcripts to be evaluated, the Admissions Office will provide you with a list of LACCD recognized companies that are authorized to evaluate Foreign/International transcripts.
2. It is advisable that you provide the Admissions Office with course descriptions, where possible, of the evaluated course work, or any catalog information that may expedite the evaluation process. Please refer to the university or college the course work was completed, to request course descriptions.
3. After your petition and transcripts have been evaluated, you will be informed of the outcome. If you do not agree with the outcome of your petition, you may petition the appropriate Department Chair. The decision of the Department Chair is final.

CANCELLATION OF CLASSES

The College reserves the right to discontinue any class with insufficient enrollment.

CLASSROOM CONDUCT

Instructors are responsible for presenting appropriate material in courses, and students are responsible for learning this material. Although it is a student's academic performance that is evaluated in determining grades, student conduct is important in the academic setting. A student may be suspended for two class periods due to unsatisfactory student conduct, undue disrespect toward an instructor or administrator, or academic dishonesty. Each student is responsible for maintaining standards of academic performance established for each course in which he or she is enrolled.

POLICIES: STUDENT – CONTINUED

STANDARDS OF STUDENT CONDUCT

Students enrolling in one of the Los Angeles Community Colleges may rightfully expect that the faculty and administrators will maintain an environment in which there is freedom to learn. This requires that there be appropriate conditions and opportunities in the classroom and on the campus. As members of the College community, students should be encouraged to develop the capacity for critical judgment; to engage in sustained and independent search for truth; and to exercise their rights to free inquiry and free speech in a responsible, nonviolent manner.

Students shall respect and obey civil and criminal law, and shall be subject to legal penalties for violation of laws of the City, County, State and Nation.

Student conduct must conform to LACCD and Los Angeles City College rules and regulations. Violations of such rules and regulations will subject students to disciplinary action. Such violations, include, but are not limited to, the following:

Board Rule 9803.10 Willful disobedience to directions of College officials acting in the performance of their duties.

Board Rule 9803.11 Violation of College rules and regulations including those concerning student organizations, the use of College facilities, or the time, place, and manner of public expression or distribution of materials.

Board Rule 9803.12 Dishonesty, such as cheating, or knowingly furnishing false information to the College.

Board Rule 9803.13 Unauthorized entry to or use of the College facilities.

Board Rule 9803.14 Forgery, alteration or misuse of College documents, records or identification.

Board Rule 9803.15 Obstruction or disruption of classes, administration, disciplinary procedures, or authorized College activities.

Board Rule 9803.16 Theft of or Damage to Property. Theft of or damage to property belonging to the College, a member of the College community or a campus visitor.

Board Rule 9803.17 Interference with Peace of College. The malicious or willful disturbance of the peace or quiet of any of the Los Angeles Community Colleges by loud or unusual noise of any threat, challenge to fight, or violation of any rules of conduct as set forth in the LACCD Board Rule regarding "Conduct on Campus." Any person whose conduct violates this section shall be considered to have interfered with the peaceful conduct of the activities of the College where such acts are committed.

Board Rule 9803.18 Assault or Battery. Assault or battery, abuse or any threat of force or violence directed toward any member of the college community or campus visitor engaged in authorized activities.

Board Rule 9803.19 Alcohol and Drugs. Any possession of controlled substances which would constitute a violation of Health and Safety Code section 11350 or Business and Professions Code section 4230, any controlled substances the possession of which are prohibited by the same, or any possession or use of alcoholic beverages while on any property owned or used by the District or colleges of the District or while participating in any District or college-sponsored function or field trip. "Controlled substances," as used in this section, include but are not limited to the following drugs and narcotics: Opiates,

opium, and opium derivatives; mescaline; hallucinogenic substances; peyote, marijuana; stimulants, depressants, cocaine.

Board Rule 9803.20 Lethal Weapons. Possession, while on a college campus or at a college sponsored function, of any object that might be used as a lethal weapon is forbidden all persons except sworn peace officers, police officers and other government employees charged with policing responsibilities.

Board Rule 9803.21 Discriminatory Behavior. Behavior while on a college campus or at a college-sponsored function, inconsistent with the District's nondiscrimination policy, which requires that all programs and activities of the Los Angeles Community College District be operated in a manner which is free of discrimination on the basis of race, color, national origin, ancestry, religion, creed, sex, pregnancy, marital status, sexual orientation, age, handicap or veterans status.

Board Rule 9803.22 Unlawful Assembly. Any assemblage of two or more persons to (1) do an unlawful act, or (2) do a lawful act in a violent, boisterous, or tumultuous manner.

Board Rule 9803.23 Conspiring to Perform Illegal Acts. Any agreement between two or more persons to perform illegal acts.

Board Rule 9803.24 Threatening Behavior. A direct or implied expression of intent to inflict physical or mental/emotional harm and/or actions, such as stalking, which a reasonable person would perceive as a threat to personal safety or property. Threats may include verbal statements, written statements, telephone threats or physical threats.

Board Rule 9803.25 Disorderly Conduct. Conduct which may be considered disorderly includes: lewd or indecent attire or behavior that disrupts classes or college activities; breach of the peace of the college; aiding or inciting another person to breach the peace of the college premises or functions.

Board Rule 9803.26 Theft or Abuse of Computer Resources. Theft or abuse of computer resources including but not limited to:

- a. Unauthorized entry into a file to use, read or change the contents, or for any other purpose.
- b. Unauthorized transfer of a file.
- c. Unauthorized use of another individual's identification and password.
- d. Use of computing facilities to interfere with the work of a student, faculty member, college official, to alter college or district records.
- e. Use of unlicensed software.
- f. Unauthorized copying of software.
- g. Use of computing facilities to access, send or engage in messages which are obscene, threatening, defamatory, present a clear and present danger, violate a lawful regulation and/or substantially disrupt the orderly operation of a college campus.
- h. Use of computing facilities to interfere with the regular operation of the college or district computing system.

Board Rule 2803.27 Performance of an Illegal Act. Conduct while present on a college campus or at a location operated and/or controlled by the District or at a District sponsored event, which is prohibited by local, State or federal law.

Board Rule 9804 Interference with Classes. Every person who, by physical force, willfully obstructs or attempts to obstructs any student or teacher seeking to attend or instruct classes at any of the campuses or facilities owned, controlled, or administered by the

POLICIES: STUDENT – CONTINUED

Board of Trustees of the Los Angeles Community College District, is punishable by a fine not exceeding five hundred dollars (\$500) or imprisonment in a county jail not to exceed one (1) year, or by both such fine and imprisonment. As used in this section, “physical force” includes, but is not limited to, use of one’s person, individually or in or concert with others, to impede access to or movement within which the premises are devoted.

Board Rule 9805 Interference with Performance of Duties by Employees. Action to cause or attempt to cause, any employee of the Los Angeles Community Colleges to do or refrain from doing, any act in the performance of his/her duties by means of a threat to inflict any injury upon any person or property, is guilty of a public offense.

Board Rule 9805.10 Assault or abuse of an Instructor. Assault or abuse of any instructor employed by the District in the presence or hearing of a community college student or in the presence of other community college personnel or students and at a place which is on District premises or public sidewalks, streets or other public ways adjacent to school premises or at some other place where the instructor is required to be in connection with assigned college activities.

Board Rule 9806 Unsafe Conduct. Conduct which poses a threat of harm to the with a Health Services Program (e.g., Nursing, Dental Hygiene, etc.); failure to follow safety direction of District and/or college staff; willful disregard to safety rules as adopted by the District and/or college; negligent behavior which creates an unsafe environment.

STUDENT DISCIPLINE PROCEDURES

Community college districts are required by law to adopt standards of student conduct along with applicable penalties for violation (Education Code Section 66300). The Los Angeles Community College District has complied with this requirement by adopting Board Rules 9803 and 9804-9806, Standards of Student Conduct. The LACCD has adopted Board Rule 91101, “Student Discipline Procedures,” to provide uniform procedures to assure due process when a student is charged with a violation of the Standards of Student Conduct. All proceedings held in accordance with these procedures shall relate specifically to an alleged violation of the established Standards of Student Conduct. These provisions do not apply to grievance procedures, or residence determination and other academic and legal requirements for admission and retention. Disciplinary measures may be taken by the College independently of any charges filed through civil or criminal authorities, or both. Copies of the Student Discipline Procedures are available in the Office of Vice President of Student Services.

STUDENT GRIEVANCE PROCEDURES - OMBUDSPERSON ADMINISTRATIVE REGULATION E-55

Information about the grievance procedures and a copy of the regulation are available to grievant(s) and/or respondent(s) upon request at The Office of Student Life, in SU 219. The purpose of this regulation is to provide a prompt and equitable means for resolving student(s) grievances. In the pursuit of academic goals, the student should be free of unfair or improper action by any member of the academic community. The grievance procedure may be initiated by a student, or group of students who reasonably believe he/she/they have been subjected to unjust action or denied rights that adversely affect his/her/their status, rights or privileges as a student. It is the responsibility of the student(s) to submit proof of alleged unfair or improper action. The role of the Ombudsperson is that of a facilitator

of the grievance process, and not that of an advocate for either the grievant(s) or respondent(s). During the informal resolution stage of the grievance process, the ombudsperson will facilitate informal meetings and discussions that may lead to a resolution of the grievance. If the matter cannot be resolved informally, the student may request a formal grievance hearing. Grievances pertaining to grades are subject to the California Education Code, Section 76224(a) which states: “When grades are given for any course of instruction taught in a community college district, the grade given to each student shall be the grade determined by the instructor of the course and the determination of the student’s grade by the instructor, in the absence of mistake, fraud, bad faith or incompetency, shall be final.” This grievance procedure does not apply to the challenge process for prerequisites, co-requisites, advisories and limitations on enrollment; alleged violations of sexual harassment; actions involving student discipline; alleged discrimination on the basis of the ethnic group identification, religion, age, sex, color, sexual orientation, physical or mental disability; or an appeal for residency decision; or the eligibility, disqualification or reinstatement of Financial Aid. The appeal procedure regarding Financial Aid may be obtained in the Financial Aid Office. Additional information regarding discrimination and sexual harassment procedures and policies are listed in the Schedule of Classes and the College Catalog. Procedure may be obtained from the Associate Dean of Student Life & Leadership Development located in SU 219. For assistance, call (323) 953-4000 extension 2453.

DRUG-FREE CAMPUS

Los Angeles City College adheres to, supports and is in full compliance with requirements that maintain our college as a drug-free institution of higher education. The LACCD Board of Trustees has adopted the following standards of conduct: Students and employees are prohibited from unlawfully possessing, using or distributing illicit drugs and alcohol on district premises, in District vehicles or as part of any activity of the Los Angeles Community College District. The LACCD Board of Trustees has adopted Rule 9803.19, which prohibits: Any possession of controlled substances which would constitute a violation of Health and Safety Code section 11350 or Business and Professions Code section 4230, any use of controlled substances, the possession of which is prohibited by the same or any possession or use of alcoholic beverages while on any property owned or used by the District or colleges of the District. “Controlled substances,” as used in this section, include, but are not limited to the following drugs and narcotics: opiates, opium and opium derivatives, mescaline, hallucinogenic substances, peyote, marijuana, stimulants, depressants, cocaine. The LACCD Board of Trustees policy on the Drug-Free Workplace restates these prohibitions. Legal Sanctions Federal laws regarding alcohol and illicit drugs allow for fines and/or imprisonment. Other legal problems include the loss of driver’s license and limitations of career choices. Health Risks Health risks associated with the abuse of controlled substances include malnutrition, damage to various organs, hangovers, blackouts, general fatigue, impaired learning, dependency, disability and death. Both drugs and alcohol may be damaging to the development of an unborn fetus. Other Risks Personal problems include diminished self-esteem, depression, alienation from reality and suicide. Social problems include loss of friends, academic standing and co- and extra-curricular opportunities, alienation from and abuse of family

POLICIES: STUDENT – CONTINUED AND LACC PARKING

members and chronic conflict with authority. Economic problems include loss of job, financial aid eligibility, homes, savings and other assets. Counseling, Treatment and Rehabilitation Students should contact the LACC Counseling Office for assistance and referrals. Disciplinary Action Violation of the above Board Rules shall result in student discipline, imposed in accordance with the Student or termination of financial aid; suspension; withdrawal of consent to remain on campus; expulsion subject to reconsideration and permanent expulsion. Furthermore, institutional policies and practices may impose disciplinary sanctions on students and employees consistent with local, state and Federal law, up to and including expulsion, termination of employment and referral for prosecution for violations of the standard of conduct. The Los Angeles Community College District is committed to drug-free and alcohol-free campuses. We ask you to share in this commitment and dedication.

EDUCATIONAL ENVIRONMENT POLICY

Due to requirements set forth by the Occupational Safety and Health Administration, proper attire, including shoes, eye ware and other articles, should be worn during all class hours.

FAMILY EDUCATION RIGHTS & PRIVACY ACT

See Student Records and Directory Information, elsewhere in these policies.

HEALTH FEE WAIVERS (STUDENT)

LACCD policy exempts the following students from paying the student health fee:

- Students who depend exclusively on prayer for healing in accordance with the teaching of a bona fide religious sect;
- Students attending classes under an approved apprenticeship training programs;
- Non-Credit Education Students;
- Students enrolled exclusively at District sites where health services are not provided;
- Students enrolled exclusively through Instructional Television or distance education classes;
- Students enrolled exclusively through contract education. Students exempted under the provisions of a., b., and c. above are eligible to receive the services of the college health program; all other exempted students are not eligible to receive the services of the college health program.

SEX OFFENDER REGISTRATION

California law requires that certain statutorily defined sex offenders notify community college law enforcement officials that they are present on campus in specific capacities. If you fall into this category, you must register with the College's Sheriff's Department Office.

SMOKING POLICY

Smoking is not permitted in any classroom or other enclosed facility that any student is required to occupy or which is customarily occupied by students, faculty, staff, and/or administrator. Designated areas only.

WORKFORCE DIVERSITY

The policy of the Los Angeles Community College District is to implement affirmatively equal opportunity to all qualified employees and applicants for employment without regard to race, color, national origin, ancestry, religion, creed, sex, age, disability, marital status, sexual orientation or veteran status. Positive action will be taken to ensure that this policy is followed in all personnel practices, including recruitment, hiring, placement, upgrading, transfer, demotion, treatment during employment, rate of pay or other forms

of compensation, selection for training, layoff or termination. An Affirmative Action Program will be maintained in accordance with Board Rule 101301. Inquiries regarding Workforce Diversity at Los Angeles City College should be directed to the Associate Vice President, Administrative Services responsible for Human Resources.

The Speed Limit

The maximum speed limit on campus and in parking lots is 5 miles per hour. Drivers exceeding the speed limit are subject to a traffic citation or other action.

Parking Regulations

The Board of Trustees of the Los Angeles Community College District has authorized parking fees for Los Angeles City College. Los Angeles City College and the Los Angeles Community College District assume no responsibility for damage to any motor vehicle, theft of its contents or injury to persons operating a vehicle, or parked on or off the campus unless liable under Government Codes, including, but not limited to, Government Codes 810 to 966.6 inclusive.

In accordance with California Vehicle Code 21113A and California Education Code 72247, parking regulations will be enforced on the campus. Violators will be cited by the College Sheriff which is not authorized to grant any privileges deviating from the rules.

Other LACCD Parking Permits

Student Parking Reciprocity: LACCD students with a valid student parking permit from any LACCD campus can park in Student Lot #1, 2 or 3, as long as the permit is properly displayed.

Restricted Zones

Red curbs, yellow curbs and fire hydrant violations are enforced by the College Sheriff, as would be the case in your home community.

Contesting Parking Citations

Parking citations may be contested by completing a "Parking Citation Administrative Review" form. This form may be obtained at the College Sheriff's office. The form must be filled out completely and filed with the Sheriff's office within twenty-one (21) days of the issuance date of the citation. Incomplete or incorrect forms will not be considered for review. Please be specific in explaining why the citation should be dismissed. The finding of the review will be mailed back to the contesting party.

If you do not agree with the findings of the review, you have the right to request an Administrative Hearing. You have 15 days from the date of the administrative review to commence this procedure. You must post the bail amount (fine) of the original citation, by check or money order, at the College Business Office (AD111). Deliver a copy of the bail receipt to the College Sheriff and obtain and complete a "Request for Administrative Hearing" form. You will be notified by mail when a hearing date is set.

Parking Fee Payments & Refunds

Enrollment and Tuition Fees must be paid with or before a student parking permit may be purchased. Student parking fees are refundable each semester through the enrollment refund period. The parking permit must be returned at the time the refund is requested. No refunds are allowed on day permits. (In the event of a machine malfunction, please contact the Los Angeles County Sheriff's Office on campus, AD-115. Refund will be issued in Business Office.)

POLICIES: STUDENT – CONTINUED AND LACC PARKING

Where To Park

Street Parking and Street parking around the perimeter of the campus is limited. Read the signs carefully to avoid a citation. Metered parking is available on the west border of the campus on Heliotrope. (There is no parking after 6 PM on the residential side of Heliotrope.) Vehicles parked at a broken or nonfunctional parking meter are subject to citation. Vehicles with parking permits must also pay if parked in a metered parking stall.

Student Parking Lots

Students may park in Lots 1 & 2 & 3 only by permit (see map on the inside back cover). Lot 1 is the surface parking area on Vermont Ave. Lot 2 is the parking structure on Vermont. the student level of Lot 3 on Heliotrope is for ASG preferred student parking only. Parking in other lots, even during the first week of the semester, will result in citation.

There is no grace period. Parking Permits

All parking is by valid parking permit, which may be purchased at the LACC Business Office, or paid parking meter in designated lots as posted. A valid parking permit must be displayed at all times the vehicle is parked in a college parking lot throughout the semester, including weekends and holidays. Permit hangers should be hung so that the colored side faces the windshield. The purchase of a parking permit allows access to the designated parking lot but does not guarantee a parking space.

(NOTE: Except for the first two weeks of classes when parking is more congested than usual, the top level of the parking structure typically has available parking throughout the day. We recommend that you arrive early to allow time to secure a spot and walk to class. It takes approximately 6-8 minutes to walk from the lots to the center of the campus quad.)

Parking Fees

ASG Preferred: \$27.00 allows you to park in Lot 1 & Lot 2 & 3. Additionally, the ASG Preferred parking entitles you to receive the benefits of ASG membership. These benefits include free photocopying, Blue Books, Scantrons, computer use with Internet Access; student representation on important decision making bodies; and sponsorship of college activities. For more details, visit the ASG Office in Cub Center.

Restricted: \$20.00

Allows you to park in the Lot 2 Parking Structure only.

Daily Metered Permit: \$2.00

are valid in both Lots 1 and 2 on the day of purchase only.

Motorcycles & Mopeds Parking

Motorcycles and mopeds are not required to display a parking permit but MUST park in the designated motorcycle parking spaces. Any motorcycle or moped parked in a parking stall designated for automobiles or parked in any other area not designated for motorcycle or moped parking may be cited and/or impounded.

Disability Parking

There are "HANDICAP" designated parking stalls in each of the student parking lots and throughout the campus. Vehicles parked in these stalls must display a valid college parking permit and disabled parking placard. Students with disabilities who are also on a fee waiver will receive a Preferred LACC Parking Permit, at no charge,

when they present their DMV certificate at the Business Office. Students must follow all Student Parking Policies as described herein and are subject to citation for any violation of the parking regulations.

Overnight & Long-Term Parking

Overnight parking is not allowed unless express consent is granted by the College Sheriff. Vehicles parked on campus or in parking lots in excess of 72 hours may be considered abandoned and may be subject to impound (22651 (k) CVC).

Weekend & Holiday Parking

Parking regulations are enforced on weekends and holidays, and parking permits are required in all parking lots. Inner campus parking is controlled at all times.

Visitor & Community Service Student Parking

Visitors and Community Service students must display their permits clearly in the front window. All Community Services students and instructors must park in Lot #1. Authorized visitors may obtain a temporary (one-day) parking pass from the College Sheriff's office.

Security

Like most urban campuses, thieves are attracted to parked vehicles. So, be sure to lock doors when you leave the car. Be careful not to leave tempting objects like purses, backpacks, radios, etc., in visible places in your car (e.g., on the seat). Security will be present at the entrance to the lot. The College Sheriff patrols the parking lots daily from 7:30 AM to 10:00 PM each school day.

Commuting Alternatives

Beat the hassles of driving. Ride the MTA, Metro Rail, or Metro link to school. The MTA and Metro Red Line stop right at campus. Metro link is an easy transfer to the Red Line at Union Station. Discounts for both systems are available for full-time students. For more information contact 1(800) COMMUTE, visit the MTA website at www.mta.net, the Metro link website at www.metrolinktrains.com, or stop by the College Business Office, AD-111. Student discount application forms are also available from LACC's Touch Screen Information Kiosks.

Economic Development and Workforce Education

The Mission of the Office of Economic Development and Workforce Education (OEDWE) is to link education, work and training to improve the competitiveness within the workforce.

The OEDWE at Los Angeles City College (LACC) is a multifaceted entity that works collaboratively with internal and external partners for the purpose of serving and training diverse student and organizational populations. LACC is committed to providing resources, training and tools that positively impact and build neighboring communities with an emphasis on creating a competitively skilled and competent workforce. Bridging the gap between training and preparing a successful workforce and satisfying workplace demands requires that LACC programs remain current with business and industry.

CAREER ADVANCEMENT ACADEMY VOCATIONAL HEALTH BRIDGE

Bridges the learning gap by assisting a diversified population of students that share a common interest in pursuing professional careers in healthcare. Students are given academic support through the integration of contextualized Health Care curriculum in English and Math in an effort to improve scholastic success at a future vocational training institution. This program is grant-funded at no cost to students.

**To receive information on 2014 Winter Session enrollment and registration
for Career Advancement Academy, please call (323) 953-4000, extension 2230 today or visit online:
<http://lacitycollege.edu/academic/departments/workforce/caa>**

CAREER PATHWAYS ACADEMY

Establishes career pathways through promotion of credit courses and degree applicable CTE Skill Certificates to high school students for completion in tandem with their high school diploma and with subsequent transition to Certificate and Associate Degree program enrollment after high school graduation. Tech Prep is a State-funded grant and is a significant innovation in the education reform movement in the United States. Tech Prep is an important school-to-work transition strategy, as it emphasizes contextual learning and career pathways, and helps students make the connection between school and employment.

**To receive information on 2014 Winter Session enrollment and registration for Career Pathways Academy and
Tech Prep, please call (323) 953-4000, extension 2230 today or visit online:
<http://lacitycollege.edu/academic/departments/workforce/cpa>**

WORKFORCE READINESS ACADEMY

Prepares English language learners, economically disadvantaged and other non-traditional college students to attain the essential knowledge, skills and abilities to successfully acquire and retain employment, and to effectively explore, plan and establish career ladder pathways leading to growth opportunities in high demand occupations. The focus of the Academy is participation in Workforce Education Programs as the first step in the career ladder of success towards attaining economic self-sufficiency with subsequent career ladder progressions to credit Vocational Education Skills Certificates and/or Associate Degree Programs. Academy Education and training programs encompass **11 Noncredit Skills Certificates of Competency and Completion**. Additional courses are available in Basic Education and Computing skills, English as a Second Language (ESL), Vocational ESL, Workforce Literacy, Job Readiness skills, and associated **Short-Term Vocational Training for high demand jobs in high growth industries**. Other high demand Academy Programs include Citizenship Services and Entrepreneurship Skills Training.

**To receive information on 2014 Winter Session enrollment and classes for Workforce Readiness Academy
or visit online: <http://lacitycollege.edu/academic/departments/workforce/wra>**

MAIN CAMPUS
Los Angeles City College
855 North Vermont
Los Angeles • CA • 90029
(323) 953-4000 • X2596

**LACCD VAN de KAMP
INNOVATION CENTER**
Los Angeles City College
2930 Fletcher Dr., 2nd floor
Los Angeles • CA • 90065
(323) 953-4000 X3534

Economic Development and Workforce Education

Adult Education: English Literacy and Citizenship Program

The program provides eligible students with noncredit matriculation services and instruction in noncredit English as a Second Language, Vocational ESL, Basic Skills and short-term vocational training. The Adult Basic Education program is for students who wish to improve their reading, writing and/or math skills. The program includes small group instruction, computer lessons, videos and textbooks. Students take CASAS assessments to determine what level they are in for each subject. Students who successfully complete Basic English, Basic Math and Vocational courses are eligible to receive a California Community College Chancellor's Office approved Certificate of Completion. The Citizenship Center is focused on providing students with services necessary for completing the Naturalization process and provides Civics participation classes to prospective United States citizens. Our classes and resources are available to help you fulfill your personal, educational and career goals. Our goal is to provide you with an educational experience that is challenging, supportive and rewarding.

**Enrollment and class offerings information for the English Literacy and Citizenship Program
can be obtained by calling (323) 953-4000, extension 2230**

or visit online http://lacitycollege.edu/academic/departments/workforce/_elc

CALIFORNIA WORK OPPORTUNITY AND RESPONSIBILITY TO KIDS (CalWORKS)

The CalWORKs Program at Los Angeles City College is the liaison between the Los Angeles County Department of Public Social Services (DPSS) and the College for students who are transitioning from Welfare to Work. The program provides students with a variety of supportive services to assist in successful transition to self-sufficiency. Each student is required by GAIN to do 32/35 hours of school, work or combination of both per week to be in compliance. CalWORKs can assist eligible students with child care, work study, job referrals/leads, books and supplies, training verifications, educational, paths and much more!

**Give your education and career plan a boost and call (323) 953-4000, extensions 2586 or 2599
or visit online: http://lacitycollege.edu/academic/departments/workforce/_calworks**

COLLEGE READINESS ACADEMY

CRA assists students to strengthen their English and/or Math foundations. The academy provides basic skills English and Math courses designed to help students prepare for the CAHSEE, GED, and basic skills assessments. In addition to providing courses, a wide variety of support services are available to students who qualify. Some of the services include free class materials, Skills certificates, College Survival Workshops, one-on-one and group tutoring, in-class tutors, computer literacy and job placement assistance.

To receive information on 2014 Winter Session enrollment and classes for College Readiness Academy, please call coordinator, Luis Cordova at (323) 953-4000 extension 2582 or e-mail at cordovala@lacitycollege.edu

Noncredit VOCATIONAL EDUCATION SKILLS CERTIFICATES

Beginning English as a Second Language Skills Certificate of Completion

In-Home Supportive Services Skills Certificate of Competency

Job Readiness Skills Certificate of Completion

Workplace Basic Skills Certificate of Completion

CREDIT VOCATIONAL SKILLS CERTIFICATES ARE ALSO AVAILABLE!

Please call (323) 953-4000, extension 2230 for 2014 Winter Session registration and additional information on vocational educational skills certificates today!

Or visit online: <http://lacitycollege.edu/academic/departments/workforce/oedwe>

L.A.C.C. GUARDIAN SCHOLARS PROGRAM

Who is Eligible:

Any current or former foster youth between the ages of 16 and 24 is eligible for the program

Visit us in
the Student
Services
Village,
Room 127

- Financial Aid
- Housing Resources
- Academic Advisement
- Mentoring and Tutoring
- Mini Computer Lab
- Personal Guidance and Counseling

GuardianScholars@lacitycollege.edu

(323) 953-4000 ext 2345 & 2346

The entire spring 2014 class schedule
is now available online.

Remember, continuing student can register for classes,
apply for financial aid, and new students may enroll
at lacitycollege.edu

NOTES

NOTES

CAMPUS SERVICES

Academic Affairs	ext. 2052	AD 208
Admissions	ext. 2104	AD 100
Assessment	ext. 2264	AD 103
ASG	ext. 2475	SU
Bookstore/ Cub Store	ext. 2140	SU 1st floor
Business Office	ext. 2180	AD 111
Coffee Shop		TULLY's
CalWORKS	ext. 2586	LS 107
Career Center	ext. 2210	AD 109
Child Development	ext. 2220	CDC
Community Services	ext. 2650	AD 112
Counseling	ext. 2250	AD 108
Computer Center		SU
Convenience Store	ext. 2140	SU
Cub Card Office	ext. 2456	AD 105
Employment Development Dept.	ext. 4002	4311 Melrose
English Literacy Program	ext. 2230	EWD
EOP&S	ext. 2300	SSV 119
Facilities Management	ext. 2416	FM
FASTLAB	ext. 2023	SSV 125
Financial Aid	ext. 2010	SSV 117
Foster & Kinship Care Ctr.	ext. 2335	SSV 127c
Foundation	ext. 2490	SU
Health and Wellness Ctr.	ext. 2485	LS 101
Honors Program	ext. 2340	AD 205B
International Students	ext. 2470	EWD
Learning Skills Center	ext. 2770	LRC 103
Martin Luther King Jr. Library	ext. 2400	MLK Library
Lost & Found	ext. #3	AD 115
Matriculation	ext. 2463	AD 105
Office of Special Services	ext. 2270	SSV 100
Receiving	ext. 2495	Lot 3
Recruitment & Outreach	ext. 2325	AD 207A
Sheriffs Office	ext. #3	AD 116
Student Assistance Center	ext. 2455	AD 105
Student Life & Leadership Dev.	ext. 2450	SU
Student Services	ext. 2460	AD 207
Teaching & Learning Center	ext. 2480	AD 300
The Hungry Cub	ext. 2140	SU 1st floor
Transfer Center	ext. 2215	AD 109
TRIO	ext. 2466	SSV 116
Upward Bound	ext. 2316	AD 100
Veterans Center	ext. 2024	SU

Los Angeles County Sheriffs Office
(Campus Police)
Dial (323) 662-5276 or dial #3 on
any campus phone

ACADEMIC DEPARTMENTS

Academic Affairs Office	ext. 2052	AD 208
American Cultures	ext. 2505	FH 217
Art/Architecture	ext. 2510	DH 220
Business Administration	ext. 2549	AD 304
Chemistry/Earth SCI	ext. 2600	SCI 324
Child Development Center	ext. 2220	CDC
Cinema-Television	ext. 2620	CC 181
Computer Ap-Office Tech	ext. 2549	AD 316
CSIT/Computer Tech	ext. 2810	FH 103
Dental Tech	ext. 2501	SCI 324
Electronics	ext. 2810	FH 103
English/ESL	ext. 2700	JH 301
Economic and Workforce Dev	ext. 2230	EWD
Family & Consumer Studies	ext. 2290	AD 200
Foreign Language/ Humanities	ext. 2737	JH 111
Gate Way to College	ext. 1523	AD 320A
Journalism	ext. 2835	CHEM 208
Law/Administration of Justice	ext. 2753	CHEM 119
Learning Skills	ext. 2770	LS 208
Life Science	ext. 2795	SCI 222E
Math	ext. 2810	FH 103
Music	ext. 2880	DH 312
Nursing	ext. 2534	SCI 218
Philosophy	ext. 2761	CHEM 210D
Photography	ext. 2835	CHEM BASEMENT
Kinesiology	ext. 2860	MG
Psychology	ext. 2930	CHEM 111
Physics/Engineering	ext. 2923	SCI 222D
Radiologic Tech (X-Ray)	ext. 2942	RT
Social Science	ext. 2561	FH 219E
Communication Studies	ext. 2964	CC 187
Speech Lab Office	ext. 2963	LS 105
Teaching Learning Center	ext. 2480	AD 300
Theater Arts	ext. 2992	THEA
Writing Center	ext. 2230	JH 318

STUDENT SERVICES VILLAGE MAP

Located at north east of campus.

- EOP&S: EXT. 2300
- CARE: EXT. 2313
- TRIO: EXT. 2466
- FINANCIAL AID:
EXT. 2010
- OSS: EXT. 2270

Los Angeles City College Campus Map

855 N. Vermont Avenue Los Angeles, CA 90029 (323) 953 - 4000

Willow Brook Ave

*Dial (323) 953 - 4000, then the listed extension.

Vermont Ave

Vermont Ave

Legend:
ADA parking Stall
symbol

Diagram showing the layout of Parking Lot 1 and Parking Structure Lot 2, with ADA parking stalls indicated by wheelchair symbols.

Monroe St.

Parking Lot 1 →

Parking Structure Lot 2 →

Across Vermont Ave.

LACC Northeast Campus
VAN de KAMP'S

FLETCHER

VDK

2930 Fletcher Drive
Los Angeles, CA 90065 2nd Floor
323-953-4000 ext. 3534

SAN FERNANDO RD.

