

SPRING 2019 | IMPORTANT DATES

Campus offices open at 10:00 a.m.	January 25
Student Services will be open 10 a.m. to 2 p.m	January 26
Spring semester begins	January 28
Last day to drop semester-length courses & be eligible for refund	February 8
Last day to add semester-length courses	February 8
Last day to drop semester-length courses if dropping in person to avoid "W" on transcript	February 8
Last day to drop semester-length courses if dropping on InSite Portal to avoid "W" on transcript	February 10
Lincoln's Birthday – Holiday (College closed)	February 15
College closed – no Saturday classes	February 16
Washington's Birthday – Holiday (College closed)	February 18
Last day to petition for Pass/No Pass (P/NP) option for semester-length courses	February 22
Last day to apply for Spring 2019 graduation	March 1
Spring Recess Apr	il 1 - April 7
Last day to withdraw semester-length courses	April 26
Final exams begin	May 18
Last day of instruction	May 24
Graduation Ceremony	May 24

Contra Costa Community College District

Los Medanos College is proud to be one of the Colleges of Contra Costa Community College District. The District Office is located at 500 Court Street in Martinez, California 94553.

Other colleges in the district include: Contra Costa College in San Pablo and Diablo Valley College in Pleasant Hill and San Ramon.

Governing Board

John E. Márquez, *Ward 1* Vicki Gordon, *Ward 2* Rebecca Barrett, *Ward 3* Andy Li, *Ward 4* Greg Enholm, *Ward 5* Jocelyn Villalobos, *Student Trustee*

Chancellor

Fred E. Wood, Ph.D.

Los Medanos College

Bob Kratochvil, Ed.D., President

Table of Contents

General Information

Academic Standards93
Admission Information2
Assessment Information 5 & 96
Associate Degree Requirements17
Brentwood Center
California College Promise Grant9
Campus Directory103
Campus Map105
Campus Policies
Course Offerings26
Directions Map104
Fees & Tuition6
Final Exam Schedule24
Financial Assistance9
General Education Reqmt (CSU)18
How to Read the Schedule25
IGETC Requirements19
InSite and InSite Mail11

Course Listing

Academic and Career Success
Administration of Justice27
Air Conditioning & Refrigeration28
Anthropology29
Appliance Service Technology29
Art/Graphic Communications30
Astronomy
Athletics
Automotive Technology35
Biological Science
Business
Business/Management41
Chemistry
Child Development42
Computer Science45
Cooperative Education
Counseling
Dramatic Arts
Economics
Electrical/Instrumentation Technology50
Emergency Medical Services (EMS)51
Engineering
English
English as a Second Language
Ethnic/Multicultural Studies
Fire Technology60
French
History61
Honors
Humanities63
Italian
Journalism
Leadership & Community
Involvement
111v01venient

New Student Workshops5
Off-Campus Courses
Online Courses
Parking Information102
Programs of Study12
Refund Information
Registration Info2
Register Online
Saturday Classes
Short-Term Courses
Student Code of Conduct95
Student Planning13
Student Services
Student Success & Support Program92
Study Abroad Opportunities
Transportation Information102
Verifications

Math 28/34 Linked Sections	65
Mathematics	66
Music	70
Nursing—Registered	74
Nursing—Vocational	
Nutrition	
Philosophy	
Physical Education—Activities	
Physical Education—Dance	
Physical Education—Education	
Physical Education—Fitness	
Physical Science	
Physics	
Political Science	
Process Technology	
Psychology	
Recording Arts	
Sign Language	
Social Science	
Sociology	
Spanish	
Speech/Communications	
Supervised Tutoring	
Travel	
Welding	

.Mission

S T A T E M E N T Los Medanos College is a public community college that provides quality educational opportunities for those within the changing and diverse communities it serves.

By focusing on student learning and success as our first priorities, we aim to help students build their abilities and competencies as life-long learners. We create educational excellence through continually assessing our students' learning and our performance as an institution. To that end, we commit our resources and design our policies and procedures to support this mission.

-Vision-

Los Medanos College provides the premier educational opportunity for East County residents, where learning matters most.

Values

Values remind us of what matters most. Los Medanos College is an educational community that cares deeply about learning, collaboration, effective communication, and engagement with our surrounding community.

Accreditation

Los Medanos College is accredited by the Accrediting Commission for Community and Junior Colleges of the Western Association of Schools and Colleges, an institutional accrediting body recognized by the Commission on Recognition of Postsecondary Accreditation and the U.S. Department of Education.

Admission & Registration Information

Spring 2019	ONLINE REGI	STRATION DATES
DATE	PRIORITY GROUP	CRITERIA
Nov 19-20	Group 1	Priority registration for EOPS, DSPS, qualified veterans, qualified foster youth and CalWORKs for students under 100 degree-applicable units or in good standing
Nov 21	Group 2	Special registration for DSPS note takers, early graduation applicants and qualified athletes for students under 100 degree-applicable units or in good standing
Nov 26	Group 3a	Continuing*students with 45-75 units within the district
Nov 27-28	Group 3b	Continuing* students with 0-44.99 units within the district
Nov 29	Group 3c	Recent matriculated* high school graduates
Nov 30-Dec 3	Group 3d	Continuing* students with 75.01-99.99 units within the district
Dec 4	Group 3e	New matriculated* and returning* students with less than 100 units in the district
Dec 10	Group 4	Registration for continuing* and returning* students over 100 degree-applicable units or on 2 nd semester probation or dismissal
Jan 2-3	Group 5	New non-matriculated and exempt students
Spring 2019	IN-PERSON R	EGISTRATION DATES
Jan 15	Group 6	ALL Special Admit/Concurrent high school students registration
Jan 16	Group 7	Open registration for all college students who choose to register in person.

For more registration information: www.losmedanos.edu/admissions/instructions.asp

* Continuing students - Students who have been enrolled at LMC Spring 2018, Summer 2018 or Fall 2018.

* Returning students - Students who have missed more than one academic year; will need to reapply online.

* New matriculating students - Students who have completed the orientation, assessment and education plan.

Who May Attend

Admission is open to anyone who is:

- 18 years of age or older, or
- A high school graduate or completed a high school equivalency test- GED or the California High School Proficiency Exam or
- Students currently enrolled in high school, at least 14 years of age and who have completed eighth grade or higher.

How to Apply

New and returning students-Applications for admissions may be submitted online at www.losmedanos.edu. After the application is uploaded, students will receive an email with the student ID and registration date.

Special admit students–New and returning students may submit a college application online. This application should be submitted prior to the in-person registration date. Continuing high school students need not resubmit a college application.

Student Status

New Student You are a new student if you have never registered in classes at LMC.

Returning Student Returning students have not attended during the past year.

Continuing Student

Continuing students must have attended within the past year.

Program Changes During Late Add Period

Registration With Late Add Codes

No course may be added after the late registration period. Check InSite for class registration deadlines.

An instructor's approval is required to register in a class that has reached maximum enrollment or on the first day of class. First priority for late adds will go to students on the wait lists. Late registration may be processed as follows:

How to Register

Continuing student priority registration:

- By appointment online/mobile app registration only (see page 14 for instructions).
- Registration appointments are automatically assigned to continuing students based on units accumulated as of Spring 2018 session. Appointment dates and times can be viewed by going to InSite Portal via the college web site, **www.losmedanos.edu** or on the mobile app.
- New and returning student priority registration – Apply early and register online at your registration appointment.
- All special admit/concurrent high school students register in person beginning January 15.
- Open registration begins on January 16. Register online/mobile app or in person. Online registration services will be available through the day before individual course sections begin, on a space-available basis. Registration will continue through the last date to add.

• By Web— Go to www.losmedanos.edu and log in to InSite. Select "Late Registration (using late add code)" and enter the course section number and late add code by the last day to add;

or

• In-Person—Bring late add code to the Admissions & Records Office.

Note: Telephone Registration is no longer available.

Drops/No Shows

Students who do not attend the first class meeting may be dropped by the instructor as a "no show." However, it is the student's responsibility to drop any class which he/she is not planning to attend. Failure to do so may result in an 'F' grade and a debt on the student's account. Non-attendance does not dismiss the debt. Students must drop classes within refund deadlines to receive a refund.

Since drop deadlines will vary (with or without a refund) depending upon the length of the course, students should look on InSite. You will also receive a schedule by email to your InSite email account.

Closed and Cancelled Classes

Any class may be closed to further registration when it reaches the maximum size. Additionally, if registration is insufficient in any class, it may be cancelled. For information regarding refunds for cancelled classes, see the refund policy.

Outstanding Debts

If you have an outstanding debt on your record, you will be blocked from registration, from obtaining copies of academic transcripts, and/or receiving your diploma until all debts are cleared.

Enrollment fee and nonresident tuition debts may be paid online through InSite, at the Cashier's Office, the Admissions & Records Office in Pittsburg or Brentwood Center. Library or Child Study Center debts must be paid at the Cashier's Office.

Residency

For purposes of establishing enrollment fees, students are identified as either residents or nonresidents.

- **Residents:** those who have lived in California as legal residents for at least one year prior to the first day of a new semester and who can demonstrate intent to remain a California resident. Non-citizens who meet residency requirements and who desire to enroll as a California resident must provide documentation from USCIS.
- Nonresidents: those who do not meet the California resident requirements. See page 6 regarding tuition for non-California residents.

Nonresident Tuition Exemption (AB 540/AB 68)

A student is exempt from paying nonresident tuition if the student meets all of the following four requirements:

- 1. The student must have:
 - Attended a combination of California high school, adult school, and California

Community College for the equivalent of three years or more, or

- Attained credits earned in California from a California high school equivalent to three or more years of full-time high school course work and attended a combination of elementary, middle and/or high schools in California for a total of three or more years, and
- 2. The student must have:
 - Graduated from a California high school or attained the equivalent prior to the start of the term (for example, passing the GED or California High School Proficiency exam), or
 - Completed an associate degree from a California Community College, or
 - Completed the minimum requirements at a California Community College for transfer to the California State University or the University of California, and
- 3. The student must register as an entering student at, or current enrollment at, an accredited institution of higher education in California, and
- 4. The student must file an affidavit with the college or university stating that if the student is a non-citizen without current or valid immigration status, the student has filed an application to legalize immigration status, or will file an application as soon as the student is eligible to do so.

Nonresident Tuition Exemption (AB 2000)

Effective January 1, 2015, students may be exempt from paying Nonresident Tuition under AB 540 if they attained credits earned in California from a California high school equivalent to three or more years of full-time high school coursework and a total of three or more years of attendance in California elementary schools, California secondary schools, or a combination of those schools. The student must also have received a diploma or equivalent in California.

Nonresident Tuition Exemption (SB 150)

Concurrently enrolled students (high school students enrolled in college classes) who are classified as nonresident students for tuition purposes may be eligible for the SB150 waiver of nonresident tuition while still in high school. Students must be special admit part-time (enrolled in 11 units or less) students who currently reside in California and are attending high school in California. Students wishing to take advantage of this exemption should complete a residency reclassification form and attach a copy of high school transcripts showing current enrollment. Forms and attachments should be submitted to the Admissions & Records Office in Pittsburg or Brentwood.

Nonresident Tuition Exemption (VACA, Veterans Access, Choice and Accountability Act, AB 13)

Veterans who qualify for Chapter 30 or Chapter 33 GI Bill, who live in California and enroll within 3 years of discharge from active duty service of 90 days or more may be eligible for exemption of payment of nonresident tuition.

DACA (Deferred Action for Childhood Arrivals)

Effective June 2014, students who have been given a C33 Visa (Deferred Action for Childhood Arrivals) may qualify for California residency with appropriate documentation. Please contact Admissions & Records for more information.

Special Admit High School Students

Students who are 14 years of age or older and those who have completed the eighth grade or higher are eligible for concurrent enrollment as 'special admit' students. High school students may register in up to seven (7) units in Fall and Spring terms or five (5) units of college coursework in

How to Apply & Register Online and with the Mobile App

The Contra Costa Community College District online admissions application service is available 24-hours a day

APPLY Online

- 1. Go to our website at www.losmedanos.edu.
- 2. Click "Future Students".
- 3. Click "Apply (how to)".
- 4. Follow the application instructions.

REGISTER Online

- 1. Go to our website at www.losmedanos.edu.
- 2. Click on the InSite icon on the home page.
- 3. Click on the InSite icon on the next page.
- $\ensuremath{\textbf{4.}}$ Log in with your user ID and password.
- **5.** Select one of the choices in the quicklinks.
- **6.** You may register through student planning or one of the registration links.

the Summer with approval of their school principal and parent*. With appropriate approvals, special admit students may register in advanced academic and vocational credit courses (degree applicable courses only).

Students 14 – 15 years of age and/or special admit students requesting to register in more than the unit limit are required to complete the High School Student Special Admit Introduction. Signatures for approval must be submitted at the time of registration on an *Age Waiver Form or Unit Limit Waiver Form*.

* Important note: By giving consent, parents of concurrently enrolled high school students agree they understand that the college is an adult learning environment and students are expected to behave accordingly. Additionally, they understand that classes will be taught at the college level and the curriculum and college procedures will not be modified nor will other accommodations be made.

Special Admit Enrollment Policies

Concurrently enrolled high school students may register in college courses with submission of a college application and proper approval forms on a space-available basis. Registration for high school students must be completed in person on designated registration dates or anytime later (see registration dates on preceding page).

New special admit students must complete an application online at least 24 hours prior to registration. Continuing special admit students do not need to reapply. All special admit students must bring a Special Admit Form at the time of registration. If applicable, students will also need an *Age Waiver Form* or *Unit Limit Waiver Form*. The Special Admit Form must be filled out and signed by the appropriate principal or counselor at the student's high school and must be presented at the time of registration. Blank forms will not be accepted.

Special Admit students must bring documentation to verify prerequisites (if required) at the time of registration. Prerequisites are satisfied with a C or better in prerequisite coursework. In progress work will not be accepted.

Students may also take an assessment test in math or English to satisfy prerequisites. Appointments must be made for testing at www.losmedanos.edu/ assessment or www.losmedanos.edu/brentwood/ assessment. Students must have a student ID in order to sign up for the assessment test.

Special Admit Introduction Requirement

Students 14 – 15 years of age or high school students wishing to appeal the unit limit must request approval from the Director of Admissions & Records.

Open Course Policy

Every course is open for registration to any person admitted to the college who meets the course prerequisites and enrollment procedures.

All courses are offered for college credit; auditing is not permitted.

Duplicate or Conflicting Courses

Students are not permitted to register in more than one section of the same course and may not register in courses that have scheduled meeting times which conflict.

Prerequisites/Advisories

Note: Some courses have prerequisites or advisories included with the course description. These are designated to assist students in the selection of course levels for their maximum success.

Important: To ensure proper placement, prerequisites for all classes will be checked at the time of registration. If you have taken a prerequisite course at an institution other than LMC, you should request to have an official transcript sent to the LMC Admissions & Records Office prior to registration or bring a transcript with you for purposes of verification.

Prerequisites may be challenged through the end of the **fifth** business day of the term. Prerequisite Challenge forms are available through the Admissions & Records Office at the Pittsburg campus only. Students must provide sufficient documentation to substantiate satisfaction of the prerequisite by other means. Once accepted, the student will be conditionally enrolled and the department chair will review the student's request. If approved, the student will remain in the class; if denied, the student will be dropped from the class for lack of prerequisite and enrollment fees will be refunded. There are no catalog rights on prerequisites.

References to "successful completion" implies with a grade of 'C' or better. Courses in progress outside the district will not be accepted as prerequisites. Advisories are recommendations only and need not be verified.

Wait List

Once courses with a wait list fill to their maximum capacity, you have the option to add your name to a priority listing in the event drops should occur or the instructor agrees to add late enrollees (at the first class meeting).

Important Wait List Details

- 1. All corequisites or prerequisites must be met before being placed on a wait list.
- 2. Once you have added your name to a wait list, you can check your status (i.e. you are now # 2 of 5 students on the list) by going into "Manage My Waitlist" on InSite. You should check your status on InSite frequently to allow yourself the maximum amount of time to register, in the event permission is granted prior to the start of instruction (includes weekends and holidays).
- 3. If space becomes available in your wait list course, you will receive notification to your Insite email account that permission has been granted to register. This email and a text message are a courtesy. You can access the information by checking "Manage My Wait List". Wait list notifications will be sent to the student's college email account. Please check it frequently if you are on a wait list. Students may now elect to receive text message notifications - opt in at InSite
- 4. Once permission is granted, you will have three (3) calendar days to register in the class via InSite (or in-person). After three days, if you have not registered in the class, your name will be removed from the wait list and the next student on the list will be notified that he/she is eligible to fill the open seat. Once your name is removed from the list, you no longer have priority status.
- 5. If you are on a wait list at the start of instruction, you must attend the first class meeting to see if there is space available for late enrollment. If you do not attend the first class, you lose your place on the priority listing and another student may be added instead.

If approved, the instructor will give you a unique late-add code. The code must be entered on InSite by the end of the late registration period. Your registration is not complete until your add code is processed.

Please note: Beginning with the first day of instruction, the option to have your name placed on a wait list is no longer available.

Transfer of Credit

If you have previous college experience and would like to transfer other college credit to LMC, you must request an official college transcript to be sent to the LMC Admissions & Records Office (Note: not required if prior coursework is within the CCCCD.) Your previous coursework will then be evaluated for prerequisite course information. Students may request an evaluation by submitting a request for Transcript Evaluation form to the Admissions Office in Pittsburg or Brentwood or an evaluation will be completed with submission of a petition for graduation.

Veterans Benefits

Priority registration appointments are available by request to active military personnel and to honorably discharged veterans. Information on veterans benefits is available in the Admissions & Records Office, Room 301 or at www.losmedanos.edu/veterans.

Accuracy and Revisions

Los Medanos College has made every reasonable effort to determine that everything stated in this schedule is accurate. Courses and programs offered, together with other matters contained herein, are subject to change without notice by the administration of Los Medanos College for reasons related to student enrollment, level of financial support, or for any other reason at the discretion of the Contra Costa Community College District and the College. The District and the College further reserve the right to add to, amend or repeal any of their rules, regulations, policies, and procedures consistent with applicable laws. At the time of publication, the fees described in the schedule are accurate. However, at any time, local or state mandated fees may be imposed or increased.

Zero Textbook Cost

Los Medanos College offers Zero Textbook Cost (ZTC) sections of courses. These sections do not require any cost for students to obtain the required textbooks/software for that section. All ZTC sections are indicated in online class schedules with the Starboard symbol.

However, the ZTC status of course sections may change before the start of the class. If a change is made it will be updated on the online schedule of classes. Additionally, if a ZTC indication is removed (and course materials are required to be purchased), all currently enrolled students in that section will be notified of the change via email.

More information regarding the Zero Textbook Cost initiative can be found at www.losmedanos.edu/OER

EFFECTIVE FALL 2014

the State began mandating enrollment priorities as follows

 Veterans, Foster Youth, DSPS, EOPS and CalWORKs will receive the first priority

New students who have completed assessment, orientation and an educational plan will receive a priority registration appointment

- Continuing students will maintain the current registration appointment system
- All categories of students with priority registration status will lose their registration priority if they exceed 100 units or have two consecutive semesters on probation

New Student Workshops

Apply

www.losmedanos.edu/new

Complete Online Orientation

www.losmedanos.edu/Imcorientation

Access all steps: www.losmedanos.edu/new

Before attending your workshop:

- Complete Online Orientation.
- Determine your math/English placement
 - Multiple Measures Survey
 - Transcript

At the workshop you will:

- Learn which courses are required to achieve your educational goal.
- Indentify classes for your first semester.
- Register for your classes at the workshop.
- Learn about LMC's majors, services and procedures.
- Discuss your math and English placement.

www.losmedanos.edu/NewStudentWorkshop

- Have your questions answered
- Receive an LMC Schedule.

Complete Assessment/

Attend a New Student

www.losmedanos.edu/assessment/

Placement

Workshop

Fees and Tuition

Fee Туре	Amount	Required
Enrollment Fee	\$46 per unit* (No maximum)	All students**
Nonresident Tuition	\$259 per unit* (No maximum)	Non-California residents (<i>must be paid in addition to enrollment fee</i>)
Non-U.S. Citizen Tuition	\$259 per unit* (No maximum)	Those non-U.S. citizens who by law cannot establish California residency (<i>must be paid in addition to enrollment fee</i>)
Student Union Fee	\$1 per unit, to a maximum of \$10 per academic year	All students – pays for the construction and maintenance of a student center
Parking Fee Permit***	\$48 for cars \$30 for motorcycles or \$3/day both autos and motorcycles	All vehicles anywhere on campus, including dirt lots, roads, etc., except on weekends and holidays
Mid-Semester Parking Fee Permit*** @ 10/30/17 or later	\$24 for cars \$15 for motorcycles	All vehicles anywhere on campus, including dirt lots, roads, etc., except on weekends and holidays
Student Activity Fee	\$5 per semester (Fall and Spring only)	All students****
Transcript Request Rush transcripts are available for an additional fee.	\$5 per copy (first two transcripts in district – free)	All students – Payable with written request or request on WebAdvisor
Enrollment Verification	Free \$5 \$2	Through Webadvisor 24 hours (in person) 3-4 business days (in person)
Returned Check Fee	\$15	All students – Only cash or cashier's checks will be honored for clearing checks returned for insufficient funds. Records are held until the fee is cleared.
Materials Fee	Vary	Some classes may charge additional fees.

*The District reserves the right to change enrollment and nonresident tuition fees, based on state legislation.

**Special admit students (K-12) are exempt from enrollment fees.

***The District reserves the right to change parking fees based on CCCCD Board Policy.

**** Students may request a refund of the fee by submitting the Student Activity Fee Refund Request Form before the refund deadline.

PLEASE NOTE: All eligible CCPG recipients remain responsible for all fees in excess of enrollment fees.

Note: Fees shown are those in effect at the time of publishing and are subject to change*. Fees may be paid in cash, by personal check, VISA, MasterCard, or Discover for the exact amount.

For more information about Financial Aid, see pages 8 & 9 or visit www.losmedanos.edu/financialaid

Student Fee and Enrollment Refunds

Fee refunds for students who withdraw from school or drop classes by the deadline for class add/drop will be automatically calculated at the District Accounting Department. Refund checks for complete or partial withdrawals from school will be processed after the first two weeks of instruction. Refund checks will be mailed to the student address on file in the college Admissions Office. If the student paid by credit card on InSite, the refund will be processed as a credit to the credit card.

Don't be left behind! If you have a new address, please update your address in InSite immediately! This needs to done prior to the time of withdrawal or change of program.

A refund will not be made if the student has other outstanding debts to the college. Refund checks will be issued monthly after the first two weeks of instruction each semester. All refund checks will be made payable to the student whether paid by cash, check, money order, cashier's check or credit card. No refund of the enrollment fee will be made to any student who withdraws from classes after the first two weeks of instruction for a full semester class, or after 10% of the class time for a short-term class. An example, a 10-day course would need to be dropped in just **one day!** And a one-day course would need to be dropped the day before the course.

Students who register and subsequently drop all classes prior to the beginning of the semester may petition for an early refund at the Cashier's Office.

Parking Permit Refunds

Parking permit refunds will be made if the student drops all classes within 10% of the length of summer courses. The parking decal must be returned to the Cashier's Office for a refund. **No parking permit refunds after the refund period is over.**

Financial Aid Enrollment Fee Refunds

If subsequent to paying enrollment fees, a student becomes eligible for financial aid and receives an enrollment fee waiver, the student will automatically be mailed a full refund check according to the same refund processing cycle as enrollment fee refunds.

Enrollment Fee Deferments

If subsequent to paying enrollment fees, a student becomes eligible for an enrollment fee deferment to an outside agency, the student must have the document stating the deferment submitted to the Cashier's Office. The student will then automatically be mailed a refund check of the deferred fees within two weeks after the outside agency has been billed.

Details regarding the refund policy are available from the Cashier's Office or Admissions & Records Office.

Student Debts to the College

Students are expected to clear their financial debts promptly. Students who owe LMC money for tuition or enrollment fees, overdue library books, returned checks, or other debts will not be allowed to use college services (such as registering for classes or obtaining official transcripts) until their debts are paid. If your debt remains unpaid, Los Medanos College may garnish your California State Tax Return through the State-mandated Chancellor's Office Tax Offset Program (COTOP). In this instance, a 33¹/₃% administrative fee will be added to your delinquent balance. This balance will be forwarded for collection to the State Franchise Tax Board (FTB). In the event you are owed a State tax refund, win a California Lottery prize, or have unclaimed property to be distributed to you by the State of California Controller's Office for the upcoming tax year, California State Government Code sections 12419.2, 12419.7, 12419.10, and 12419.11 authorize the Office of the State Controller and the FTB to collect money owed to individuals and redirect these funds to pay the individual's debt owed to the agencies/colleges.

The STUDENT ACTIVITY FEE allows the Los Medanos College Associated Students (student government) to provide scholarships, leadership opportunities, cultural programs and other co-curricular programs for the college. It also funds programs such as Textbooks on Reserve Program that allows students to check out course textbooks for use in the library. Students may request a refund of the fee by submitting the **Student Activity Fee Refund Request Form** before the refund deadline.

YOUR DREAMS ARE TOO IMPORTANT to let college pass you by.

All you need to do is ask...

Financial aid is the way many of today's students pay for college. The Office of Financial Aid can help you apply for state and federal grants, work-study programs and enrollment fee waivers.

LOS MEDANOS COLLEGE FINANCIAL AID

Grants are the primary form of financial aid available at LMC.

Grants are "free" money that students obtain by taking classes. Grants do not have to be paid back and are given to qualified students in the form of a check.

All you need to do is ask.

Office of Financial Aid can assist you in determining your eligibility for grant programs that best meet your individual needs. Start by signing up for a FSA ID at https://fsaid.ed.gov. After obtaining a user account, you can begin filling out your Free Application for Federal Student Aid (FAFSA) online at www.fafsa.gov. California Dream Act (AB 540 eligible) students can fill out a Dream Act application to be considered for state aid. Visit https://dream.csac.ca.gov to complete an application

Stop by the Office of Financial Aid.

There are several different types of grants available at Los Medanos College.

CALIFORNIA COLLEGE PROMISE GRANT

(Formerly known as the Board of Governors Fee Waiver)

This grant offers a waiver of enrollment fees. *It's easy to apply!*

FEDERAL PELL GRANT

Offers up to \$5,920 for full-time undergraduate students pursuing a degree or certificate.

FEDERAL SUPPLEMENT EDUCATIONAL OPPORTUNITY GRANT

Offers up to \$1,000 for students enrolled at least half-time (6 units), and is awarded to those who file by March 2 and have the greatest need.

FEDERAL WORK-STUDY

Offers work on campus in an approved department and funding in the form of a monthly payroll check to assist with educational expenses.

CAL GRANTS B AND C

Offers between \$1,094 and \$1,672, respectively, for students taking 6 units or more. The application period is between October 1 and March 2. If you plan to attend LMC in the Fall, you have a second deadline of September 2.

STUDENT SUCCESS COMPLETION GRANT

Offers between \$1,298 and \$4,000 annually for students who are enrolled full-time (12 units or more) and are current Cal Grant B or C recipients.

FINANCIAL — Assistance —

What if you can't afford the fees? We can help you!

We know that paying for college is a big challenge. That is why the Office of Financial Aid is here to help you take advantage of all financial resources that are available.

Apply for free federal and state aid by completing the following steps::

- Visit www.fafsa.gov and complete the 2018-2019 Free Application for Federal Student Aid (FAFSA) and include LMC's school code 010340 in the appropriate section. For first time applicants, you will need to create an FSA ID username and password.
- Although the Spring 2019 semester begins in January, apply early! It will take several business days for the Office of Financial Aid to receive and process the FAFSA, so students are encouraged to apply before the semester begins. Once the review process begins, additional documents may be requested from the student.
- Students can view which documents the office is requesting via the Insite portal at m.4cd. edu. Students can also stop by the office with a photo ID to determine what their next steps are in the process.

Financial Aid Disbursement Options

Students now have options in how they receive their financial aid disbursement:

- 1. Direct Deposit: Funds can be transferred directly to your existing bank account in 1-2 business days.
- 2. BankMobile Vibe Checking Account: You can open a checking account with the District's disbursement partner BankMobile and receive funds the same business day.
- 3. Paper Check: A paper check will be mailed to the address on file with the Admissions & Records office. Typically, it takes 5-7 business days to arrive depending on USPS delivery times.

For more information, visit www.4cd.edu/bankmobile/

WHAT'S A CCPG?

A CCPG, officially called the "California College Promise Grant", is a waiver of enrollment fees provided by the State of California for students who have been California residents for more than one year. Students who are required to pay non-resident tuition or do not meet citizenship requirements do not qualify. There are three ways to qualify for a CCPG. You only need to be eligible for one.

PLAN AHEAD!

Do not wait to apply until you want to register. Processing time for CCPG A & B is three (3) business days. The CCPG C can take up to two (2) weeks. We highly recommend that students apply online: **www.losmedanos.edu/financialaid/apps.asp** to expedite the process. To apply for a CCPG for Spring 2019, please complete the 2018-2019 application.

WHAT HAPPENS IF I RECEIVE A CCPG?

You will be notified of your CCPG eligibility by award letter. You may also check your eligibility on InSite. If you are eligible for a CCPG A, B, C, or D, your enrollment fees are waived, regardless of how many classes you enroll in. All other fees charged (i.e., Student Union and Parking) remain your responsibility to pay. If you have already paid your enrollment fees and qualify for a CCPG, you will receive a refund of these fees. Refund checks are automatically calculated and mailed to all students. **CCPG recipients may qualify for discounted parking if CCPG is applied before purchasing parking.**

You only need to apply once per academic year.

Applications are due no later than the last day of the semester for which you are applying.

CCPG APPLICATIONS THAT ARE NOT COMPLETE OR ACCU-RATE WILL NOT BE PROCESSED.

CCPG recipients may qualify for discounted parking.

CCPG A: Provide proof of TANF/CalWORKs, Supplemental Security Income (SSI), or General Relief benefits you receive. Provide income and household size information by completing section B on the back of the CCPG application. If you are considered a dependent, you must provide proof of the benefits your parents are receiving.

- Acceptable documentation includes:
 - Copy of current official agency verification
- Current eligibility letter

CCPG B: Provide income and household size information by completing section B on the back of the CCPG application.

CCPG C: If you don't qualify for CCPG A or B, you may qualify for CCPG C by completing a 2018-2019 FAFSA.

CCPG D: You may qualify for CCPG D if the financial aid office has verified you have been without a residence in the last 24 months (homeless).

Family size	Total Family 2016 Income	Family size	Total Family 2016 Income
1	\$18,090 or less	5	\$43,170 or less
2	\$24,360 or less	6	\$49,440 or less
3	\$30,630 or less	7	\$55,710 or less
4	\$36,900 or less	8	\$61,980 or less

ONLINE CLASSES AT LOS MEDANOS COLLEGE ANYWHERE... ANYTIME!

>> ONLINE CLASSES

- Have the same content as face-to-face classes.
- Take place online in Desire2Learn instead of a physical classroom on campus.

>> HYBRID CLASSES

- Have the same content as face-to-face classes.
- Offer some instruction online in Desire2Learn and also require some attendance in a physical classroom on campus.

A successful online student is:

Able to follow written directions and schedules
Proactive about contacting their instructors

Self-motivated

- OrganizedComputer literate

TO GET STARTED, go to the Los Medanos College website and click the Online Classes link to:

www.losmedanos.edu/onlineclasses

- Find out basics about online classes at LMC.
- Know what to expect and what will be expected of you.
- See the minimum hardware and software requirements.
- Search our class listings to find out which classes are offered online this semester.

First Time Full Time Free Tuition

HERE'S HOW IT WORKS:

- \gg Be a first time college student
- \gg Enroll in a minimum of 12 units for the spring 2019 term
- ➢ Complete a super quick FT3 application/pledge
- Complete the Free Application for Federal Student Aid (FAFSA) or Dream Act Application
- \gg Have an educational plan on file
- Complete a minimum of 12 units for the spring 2019 term with a GPA of 2.0 or higher
- ➢ Receive a full refund of all of your enrollment fees!!!

Once you have successfully completed the spring 2019 semester, we will automatically enroll you in the program again for spring 2019. After completing 12 units in the fall 2019 semester with at least a 2.0 GPA, you will earn another refund of your enrollment fees.

www.4cd.edu/ed/cp/default.aspx

(«• LMC WiFi Access •»)

How to connect

Students can access the District's Wi-Fi by selecting the "College Students" Wi-Fi network and using their InSite username and password.

What can be accessed

Access to resources that are available on the internet

Speed Limits

Restricted to 5mb/sec

Timeout 60 minutes of inactivity (may be reduced if we find too many devices inactive).

Problems connecting Please call the District IT Helpdesk and they will attempt to assist with the most common devices.

Device limit No limit since they are not required to register their device and have to login each time they connect.

NEED information? Think InSite first!

- Access InSite
- 🕨 Check Student Email
- Get College News

InSite is the College's customized student portal, which provides access to InSite Mail (the official student email system). Check your InSite page and InSite Mail account regularly.

All communications from the College will be delivered to either your InSite Mail or posted on your InSite including:

- Online payment receipts
- Schedule changes
- Notification of Eligibility to Register from the Waitlist
- All communications from faculty
- Urgent messages from the College (emergencies, etc.)
- And much more

Visit

www.4cd.edu/insite/faqs.aspx for InSite and InSite Mail FAQs.

HOW TO ACTIVATE YOUR ACCOUNT

Important features of InSite Mail

- Students are responsible for reading and responding to official communications sent to their InSite Mail account.
- Never worry about having access to Word again! Edit, compose, and share online documents with Office WebApps.
- Email forwarding to another account recommended.
- Set up instant alerts via text message when important items are delivered to your inbox.
- You'll have a genuine ".edu" email address which adds a professional touch to your resume.

Log on to InSite portal and click on "Check my InSite Mail" to activate your new email account. Your InSite Mail address is "**your user name @insite.4cd.edu**".

NOW available at:

Also available at: https://m.4cd.edu

The newest, easiest way to access your:

- Class Schedule
- Education Plan
- Registration Links
- Campus maps
- Canvas

- Grades
- Cancelled Classes
- Manage My Waitlist
- ...and More!

LMC Programs of Study

	ikills e	e of ient			e of ircy	ikills e	e of ient	
PROGRAMS OF STUDY	College Skills Certificate	Certificate of Achievement	Associate Degree	PROGRAMS OF STUDY	Certificate of Competency (non-credit)	College Skills Certificate	Certificate of Achievement	Associate Degree
Administration of Justice	00	•	AS-T*		003	00	04	
Basic Law Enforcement Academy Intensive	-		A3-1"	Electrical/Instrumentation Technology Electrical Technology			•	AS
Criminal Investigations	-	•		Instrumentation Technology			•	AS
Criminal Law		•		Transit Electrical Technology	-		•	
Anthropology	_	-	AA-T*	Emergency Medical Services	-		-	
Appliance Service Technology		•	AS	EMS Recertification		•		
Heating, Ventilation &		-	~~~	Engineering		-		AS
Air Conditioning Specialist	•			English	-			AA-T*
Electrical Appliance Technician	•			English as a Second Language				
Refrigeration Technician	•			Advanced English for Academic &				
Art				Professional Advancement		•		
Art History			AA-T*	Basic Vocabulary & Reading	•			
Fine Arts			AA	Essential Pronunciation & Conversation	•			
Graphic Communications		•	AA	Foundational Grammer for				
Studio Arts			AA-T*	General Communication	•			
Automotive Technology		•	AS	Intermediate English for College &				1
Air Conditioning Specialist	•	1		Career Success	 	•		
Automotive Chassis Specialist	+ -			Fire Technology	I		•	AS
Engine Performance	•			Basic Fire Academy	I	•	•	I
0	•			Fire Prevention	 	•		I
Engine Repair & Machining Specialist	•			Fire Protection		•		
Smog Technician Specialist	•			History				AA-T*
Transmission Specialist	•		A C =+	Journalism				AA/AA-T
Biology			AS-T*	Kinesiology				AA-T*
Business	_			Liberal Arts				
Accounting		•	AS	Arts and Humanities				AA
Business Administration			AS-T*	Behavioral Science and Social Science				AA
Business Information Professional Level I	•			Math and Science				AA
Business Information Professional Level II	•			Management and Supervision			•	AS
Small Business Management and Operations		•	AS	Mathematics				AS-T*
Chemistry			AS-T*	Elementary Algebra and Arithmetic	•			
Child Development		•	AS-T*	Music				AA/AA-T*
Assistant Teacher Permit Coursework	•			Commercial Music – Business Management			•	
Associate Teacher Permit Coursework	•			Nursing				
Curriculum in Early Childhood Specialization				Registered				AS
Certificate	•			Vocational			•	
Specialization – Infant Toddler Care	•			Physics				AS-T*
Specialization – School Age Care	•			Process Technology			•	AS
School-Age Development & Education Skill				Bridge to Advanced Manufacturing		•	-	
Certificate	•			Psychology		•		AA-T*
School-Age Associate Teacher	•						•	
Specialization Administration of Director				Recording Arts	<u> </u>	 .	⊢ •	AA
Early Childhood Programs	•	l		Recording Arts Level 1		•		
Specialization - Special Needs Care & Education	•			Recording Arts Level 2	I	· ·		l
Communication Studies	_	I	AA-T*	Social Justice Studies	 			
Computer Science	_	L	AS-T*	African American Studies	 			AA-T*
Computer Applications Specialist		•		LGBTQ Studies	I			AA-T*
Computer Support Specialist			AS	Sociology	I			AA-T*
Computer Support Specialist (Advanced)	_	•		Transfer Studies	I			
Computer Support Specialist (Basic)		•		CSU GE	I		•	
Computer Science – Core Competencies	•			IGETC			•	
Foundation	•			Travel Marketing		•	•	AS
Game Design	•			Cruise Specialist		•		
Networking and Security			AS	Home-Based Travel Specialist		•		
Networking and Security (Advanced)		•		Welding Technology			•	AS
		•		Welding Pre-Apprenticeship		•		
Networking and Security (Basic)		1		World Languages				
	•							
Networking and Security (Basic)	•			American Sign Language		•		
Networking and Security (Basic) Certified PC Repair Technician				American Sign Language Cultural Competence in Modern		•		
Networking and Security (Basic) Certified PC Repair Technician Web Design			ΑΑ			•		

12 | Los Medanos College | (925) 439-2181 | Phone directory at www.losmedanos.edu/directory

Student Planning - Your Ed Plan!

All students should have an education plan. Your education plan is your individualized roadmap to your college goals. Use the new "Student Planning" tool to track your progress, update the plan as needed, make an appointment with a counselor and register for courses. To start working on your education plan, log on through the portal using your InSite username and password. Select "Student Planning" under "Academic Profile". And be sure to see a counselor to make sure you are selecting the best courses for your program of study.

Schedule Timeline	🗐 Advisor Hotes 📃 Reques	st Review
Spring 2014 🛨		
🌱 Filter Sections 🕨 🗎 Print 🛛 Save Io		ed: 0 Credits
ART-005-7058: The Visual Arts	Tam Choose sections for your planned courses.	
Credits: 3 Grading: Graded	Barn ART 405-7038 ART 405-7038	0
1/13/2014 to 5/21/2014 Time: MWF 8:00 AM - 8:50 AM Location: Los Medanos College College Complex 2	2 3am	14494
214 (Lecture) Instructor: Corkew, C Seets Available: 2	You'll still register using WebAdvisor when a Late Add Code is required.	
This section has already started; please obtain a Late Add Code from your instructor and register using Late Registration in WebAdvisor.	11am V ENGL.220 365	
View other sections	These are your register	red
ENGL-220-9645: Critical Analysis and	tym V PSYCHAMISSAN V PSYCHAMISSAN	
Inquiry Registered	2pm	
Credits: 3 Grading: Graded 1/13/2014 to 5/21/2014	3pm	
Time: MW 11:00 AM - 12:20 PM Location: Los Medanos College Brentwood Campus	4 4pm	
14 (Lecture) Instructor: Yeong, M		
Register o	or Drop sections directly from your schedule.	ootabo+4.
Prop Register o	or Drop sections directly from your schedule.	*****
Register o	or Drop sections directly from your schedule.	
Drop Register O		
Drop Register O		
View other sections	6pm	al Review
Register o		sl Review
View other sections NE PAGE Schedule	6pm 8pm Image: Contract of the second sec	si Review
Orop Register o > View other sections NE PAGE Schedule Tameline Fall 2013	6pm Image: Contract of the second s	d a Term
View other sections	6pm Image: Contract of the second s	d a Term
Concerning Content of the content o	6pm 6pm 6pm @ Attrisoc Noles @ Attrisoc Nol	d a Term
Program Register of	6pm 6	d a Term
Prop Register o > View other sections NE PAGE Schedule Tanesise Fall 2013 Fall 2013 Fall 2013 BUS 066-9564: Medical Terminology Credit: 3	6pm 6	d a Term
Create: 3 Register.o Regist	6pm 6	d a Term
Prop Register o > View other sections NE PAGE Schedule Tambia Fall 2013 Fall 2013 BUS 068-9564: Medical Terminology Credu: 3 BUS 068-9564: Medical Terminology Credu: 3 MATH-027-0302: Algebra for Statistics Credit: 0	6gm 6gm 6gm Fall 2014	d a Term
Prov Register o > View other sections NE PAGE Schedule Timeline Fall 2013 B ADJUS -190-2112: Community & Justice System Credits: 3 BUS 006-9564: Medical Terminology Credits: 3 MATH-627-0302: Algebra for Statistics Credits: 0	Spring 2014 Fall 2014 Spring 2015 Product Arts Fall 2014 Fall 2014 Product Arts Fall 2014 Fall 2014 Fall 2014 Fall 2014	d a Term

HOW TO REGISTER ONLINE

Who

You may register online* on InSite if:

- You are a continuing student from the Spring 2018, Summer 2018, Fall 2018 or
- You have submitted an application for the Spring 2019 semester.

*Excludes high-school students, who must register and provide forms in person.

When

• Registration online in semester-length and short-term classes is available on or after your registration appointment time and date, up through the day before classes begin. You may register for classes using Student Planning (prior to the beginning of classes) or InSite. After the start date of the course, you will need to enter a Late Add Code in InSite to register for the class.

How to register online on InSite

When you click on InSite, you will see blue buttons on the left side. To find out how to access InSite, click on the button that says "Login Instructions". These instructions will demonstrate how to log into InSite and how to manage your user account.

You First Login

- Update your password
- Provide your Challenge answers
- Enroll your Mobile Phone Using Text or Voice Message
- Choose your Cell Phone Message Options

You will be logged into InSite

- Verify your registration date on the registration date tile
- Click the Registration Tile
- If you know which courses you want, you can use **Express Registration**. You may access a course by entering a section number and term.
- Click on Search for Sections or Search and Register.
- Select the location, the term and other search criteria to locate classes.
- Register for **Previously Selected Sections** page (this is like using a shopping cart to select your classes), choose an action (register) for each course under the preferred sections list and click on the **Submit** button. (Please note: If the course is filled, a red message will appear at the top of this screen.)

- If a course is filled you may choose to put yourself on the waitlist (see waitlist instructions).
- If the course does not have a waitlist or the waitlist is filled, you will need to check back frequently for space in the class.
- Click on my class schedule to print a copy for your records.
- Under the Main menu, click on **Student Account Information**, then click on **Make a Payment** (by credit card) or send a check to the Cashier's Office, Los Medanos College, 2700 E. Leland Road, Pittsburg, CA 94565

On InSite you are able to:

- Check your student email
- See your scheduled classes
- See important dates
- Use student planning to view your progress toward a degree or certificate and plan your courses

Fee Payment

- Fees may be paid by check or credit card (VISA,MasterCard or Discover).
- If you pay by check, mail or take your check to the Cashier's Office. Write your ID number on the check.

Note Regarding Financial Assistance

If you are receiving financial assistance through the college, your fee waiver must be processed before you register for classes.

Register using the Mobile App Ellucian Go

- Locate the Ellucian Go app in the **Apple "App Store**" or **Google "Play Store**".
- Download and install Ellucian Go.
- Launch Ellucian Go. **Note:** Apple devices will prompt you to allow Notifications. Click OK to allow and continue.
- Choose your college from the list, or type your college name into the search box.
- Installation is complete after you select your college. You will be prompted to enter your InSite username and password to access items on the menu that require you to log in.

Important Note: You will NOT be automatically dropped from classes based on non-attendance or nonpayment of fees. Failure to drop your course may result in a failing grade and a debt on your record.

All outstanding debts must be paid in full. Unpaid debts will result in a registration hold on student records.

COMO REGISTRARSE POR INTERNET

Quién

Puede registrarse por Internet* en su página de InSite si:

- Actualmente está registrado como estudiante continuo desde el semestre de Primavera 2018, u Verano 2018, o Otoño 2018
- Ha sometido una solicitud para el nuevo semestre de Primavera 2019.

*Excluye a estudiantes de nivel secundaria (high school), los cuales deben presentar sus formas en persona.

Cuándo

 Podrá registrarse por Internet para cursos semestrales o de periodos cortos a partir del día y horario de su cita de registro, hasta el día anterior del comienzo de clases. Puede registrarse para cursos antes del comienzo de las clases utilizando "Student Planning" (El Plan de Estudiante) o por InSite. Después del comienzo de clases, necesitará un Código de Admitencia Tardía o "Late Add Code" para poder registrarse para sus cursos.

Como registrarse por Internet en InSite

 De la página principal (www.losmedanos.edu), haga clic en InSite/ WebAdvisor. Verá botones azules en el lado izquierdo de la página.
 Seleccione el botón que dice "Logon Instructions." A través de este botón, podrá ver las instrucciones para iniciar su sesión en InSite y como poder manejar su cuenta de estudiante.

Primero inicie su cuenta estudiantil

- Inicie un nueva contraseña
- Proporcione sus preguntas de seguridad
- Introduzca su teléfono móvil usando texto y mensaje de voz
- Escoja las opciones para recibir mensajes por celular

Iniciar su sesión en InSite

- Verifique su fecha de registración en el cuadro que dice fecha de registración
- Haga clic en el cuadro registración
- Si ya sabe los códigos de sus clases, puede utilizar "Express Registration" (Registración Express). Introduzca los números del código del curso y seleccione el semestre apropiado.
- Si necesita buscar las clases, diríjase a buscar los códigos donde dice "Search for Sections."
- Elija el colegió donde quiere asistir, el semestre, el año, e información y datos requeridos.
- Para registrarse para **secciones que ya había seleccionado, elija** "Previously Selected Sections." (Esto es como un carrito de compra que contiene las clases que seleccionó previamente pero no han sido registradas.) Para registrarse, escoja la acción "Register" para cada una de las clases en "Preferred Sections List" y seleccione "Submit" para completar su transacción. (Nota: si el curso está lleno, un mensaje en color rojo aparecerá en la parte de arriba de la pantalla.)

- Si el curso está lleno, puede agregarse a la lista de espera llamada "Waitlist." (Por favor mire las instrucciones de la lista de espera.)
- Si la clase no tiene lista de espera o está llena, tendrá que revisarla frecuentemente para chequear si se abrió cupo.
- Haga clic en "My Class Schedule" (Mi lista de clases) para imprimir una copia de su horario de clases.
- Diríjase al "Main Menu" (Menu Principal) y elija "Student Account Information" (Información de la Cuenta de Estudiante), y haga clic en "Make a Payment" (Haga Pago) para pagar su cuenta. Puede pagar con tarjeta de crédito o puede enviar un cheque por correo a: Cashier's Office, Los Medanos College, 2700 East Leland Road, Pittsburg, CA 94565.

En su Insite puedes:

- Ver su correo electrónico
- Mirar su horario de clases
- Mirar las fechas importantes
- Usar el plan de estudios para ver su progreso hacia su título de asociado o certificado y planificar sus cursos.

Pago de Cuotas

- Las cuotas pueden ser pagadas con cheque o tarjeta de crédito (Visa, MasterCard o Discover.)
- Si paga con cheque, envíelo por correo o en persona a la Oficina del Cajero (Cashier's Office). Escriba su número estudiantil en el cheque.

Notas Sobre Ayuda Financiera

Si recibe ayuda financiera por medio del colegió, sus tramites de ayuda financiera deben ser procesados antes de registrarse para cursos.

Nota Importante: NO se le dará de baja automáticamente por no asistir a sus clases o por no haber pagado los cargos. Usted es responsable por darle de baja a sus clases. No darse de baja puede resultar en calificaciones no aprobatorias y una deuda en su cuente estudiantil.

Todos los cargos deben ser pagados en su totalidad. La falta de pago de estos cargos se penalizará con una restricción sobre su cuenta estudiantil.

Registración usando la Aplicación Móvil Ellucian Go

- Localiza la aplicación Ellcian GO en **Apple "App Store"** o en **Google "Play Store"**.
- Instala o baja la aplicación Ellucian Go.
- **Nota:** Haz clic en Ok para permitir y continuar con las notificaciones para aparatos de Apple.
- En la lista selecciona tu colegio, o escribe el nombre de tu colegio en la caja de búsqueda "Search box".
- La instalación estará completada una vez que selecciones tu colegio. Para entrar en tu Insite tendrás que poner tu nombre de usuario y contraseña.

Nota Importante: NO se le dará de baja automáticamente por no asistir a sus clases o por no haber pagado. Sin embargo, No darse de baja puede resultar en calificaciones no aprobatorias y una deuda en su currículo.

Todos los cargos deben ser pagados en su totalidad. Cargos no pagados resultara en restricción de registros y prohibición a su cuenta y currículo de estudiante.

Three Pathways to an Associate

STANDARD • TRANSFER • ASSOCIATE DEGREE FOR TRANSFER

To be awarded an AA or AS degree at LMC, students must fulfill all of the following requirements:

- Complete 60 degree-applicable units (for AAT/AST degrees: 60 CSU transferable units) with a cumulative grade point average of 2.0 or higher, with at least 12 units completed at LMC.
- Complete the specific LMC major requirements (a minimum of 18 units) listed in the college catalog.
- Complete General Education requirements by either the transfer, standard path or associate degree for transfer.

See a counselor for specific details.

Transfer & Career Services is the place to go...

Information to get you where you want to go

TRANSFER RESOURCES

- College catalogs and directories
- Reference books on higher education
- Internet access for college transfer information including ASSIST and CSU Mentor
- Major & career information: Bridges
- Transfer major advising guides
- CSU, UC and private university admission applications
- A variety of college guides to help you choose the right school for you
- Transfer Services offers a variety of services and resources to help students transfer to the four-year institution of their choice.

TRANSFER SERVICES

- Walk-in transfer information and assistance
- Workshops and seminars on transfer issues and concerns
- Application filing assistance
- Opportunities to meet with representatives from four-year colleges and universities
- General education information (CSU GE and IGETC)
- Transfer Admission Guarantee
- Annual College Transfer Day
- Field trips to transfer schools
- Workshops on scholarships and financial aid
- Friendly and helpful staff

16 | Los Medanos College | (925) 439-2181 | Phone directory at www.losmedanos.edu/directory

SPECIAL TRANSFER PROGRAMS

TAG (Transfer Admission Guarantee)

TAG guarantees students admission to a specific major as a junior if they complete the specified requirements. LMC does TAGs with UC Davis, UC Santa Barbara, UC Irvine, UC Merced, UC Santa Cruz, UC Riverside, University of the Pacific, National University, and Fisk University.

Cross Registration (CSUEB)

Cross Registration is a program that allows students to enroll concurrently at CSUEB if they meet eligibility requirements. It gives the students the opportunity to take courses at CSUEB while paying community college fees.

Concurrent Enrollment (UC Berkeley)

This program permits access to UCB classes so students may test their potential for success in a university setting and/or may take required courses at the University that might not be available at their home institution.

Stop by the Transfer Center for information on other transfer programs:

Cross Registration (Mills College)

Honors Transfer Program (UCLA)

Find us online!

www.losmedanos.edu/transfer

Degree at Los Medanos College

Los Medanos College ASSOCIATE DEGREE REQUIREMENTS 2 0 1 8 - 2 0 1 9

Standard AA/AS Path

A minimum total of 60 degree-applicable units are required for the associate degree. Students must complete this coursework, in addition to 18 or more units in a defined major as listed in the catalog. Of the total units completed, 12 units must be at LMC, with a cumulative grade point average of 2.0 or higher. Completing the required courses in the boxes below will total between 18-19 units. Please see a counselor for assistance in selecting appropriate courses. Students choosing the transfer track option are strongly encouraged to see a counselor since four-year college requirements vary widely and are subject to change. This document is subject to change. For updates, contact **Counseling Services** or **www.losmedanos.edu**

Concerci Education Deguinamente	
General Education Requirements	
A. Natural Sciences	3 Units
Many of these courses will also satisfy the CSU Area B requirement.	
COMPLETE ONE OF:	
ASTRO – 010; BIOSC – 005*, 007, 008, 010; ENGIN – 010; PHYS – 015; PHYSC – 005	
*Degree credit if taken Summer 2011 and later.	
B. Social & Behavioral Sciences	3 Units
Many of these courses will also satisfy the CSU Area D requirement. Transfer students should consult with an LMC counselor regarding meeting the CSU American Institutions and Ideals requirement.	
COMPLETE ONE OF:	
ADJUS – 110, 160; ANTHR – 001, 004, 005, 006, 007; CHDEV – 010, 020; ECON – 005, 010, 011; EDUC-040; ENGL-110, 136; HIST – 029, 030, 031, 033, 034, 035, 038, 039, 040, 055, 061; POLSC – 010, 020, 040, 043, 050, 060, 133; PSYCH – 010, 011; SOCIO – 015, 016; SOCSC – 045, 110; SPCH-120	
C. Arts & Humanities	3 Units
Many of these courses will also satisfy the CSU Area C requirement.	
COMPLETE ONE OF:	
ART 005, 006, 007, 008, 009, 016, 017, 018, 035; DRAMA – 015, 016, 025, 070, 072; ENGL –124, 127, 128, 129, 133, 150, 205, 2 230, 231; HUMAN – 019, 020, 021, 022, 023, 024, 030, 035, 050; JOURN – 100, 110; MUSIC – 010, 012, 015; PHIL – 100, 120, 12 133, 140, 142, 150, 151; POLSC-133; SPCH-110, 130	
D. Language and Patienality	6-7 Units
D. Language and Rationality	0-7 Units
COMPLETE TWO COURSES: (one from English Composition and one from Communication and Analytical Thinking) i. English Composition: ENGL-100	
ii. Communication and Analytical Thinking: MATH-026, MATH-029 or higher, ETEC-009, PTEC-009	
E. Ethnic/Multicultural Studies	3 Units
Many of these courses will also satisfy the CSU Area C and D requirements.	
COMPLETE ONE OF:	
ADJUS-160; CHDEV – 050; DRAMA – 015, 030, 072; ENGL – 110, 127, 128, 129, 133, 135, 136, 210, 211; HIST – 046, 047, 052, 055 SOCSC – 045, 110, 135, 150; SPCH-150	5, 061;
TOTAL UNITS	18-19
	10-17

Courses can be counted in one box only.

CSU: California State University 2018 – 2019 GENERAL EDUCATION - BREADTH REQUIREMENTS

Students choosing to transfer are **strongly encouraged to see an LMC counselor,** since four-year college requirements vary widely and are subject to change. Students must request that the CSU GE certification be sent to the four-year campus that they will be attending. Check the appropriate box on the "Transcript Request" form at Admissions & Records. Partial GE Certification is available.

Credit by Advanced Placement

LMC grants credit toward undergraduate degrees for successful completion of examinations of the Advanced Placement Program of the College Board. See page 18 of the college catalog for the policy for granting credit for specific scores and exams. Please check with the counseling department for up-to-date information. The current CSU GE list may be found at www.assist.org.

English Language Communication and Critical Thinking	
IMUM OF ONE COURSE IN AREAS A1, A2 AND A3.	
Oral Communication SPCH-110, 120	(3 units)
Written Communication ENGL-100	(3 units)
Critical Thinking PHIL-110, 210, ENGL-220, ENGL-221, 230, SF	(3 units) PCH-120
	and Critical Thinking IMUM OF ONE COURSE IN AREAS A1, A2 AND A3. Oral Communication SPCH-110, 120 Written Communication ENGL-100

Some CSU campuses also require English 230 to satisfy graduation requirements. Please consult with a counselor.

B Sci

Scientific Inquiry and Quantitative Reasoning

A minimum of one course in areas B1, B2 and B4. At least one course in physical science or biological science must have a laboratory activity as outlined in B3. (9 Semester units minimum)

B1 **Physical Science** (3 units) ASTRO-010 CHEM-006, 007, 008, 025, 026, 028, 029 PHYS-015, 035, 036, 040, 041, 042 PHYSC-005 B2 Life Science (3 units) BIOSC-007, 008, 010, 020, 021, 040, 045, 050, ANTHR-001 Β3 Laboratory Activity ASTRO-010 and 011 BIOSC-007, 008, 010, 020, 021, 040, 045, 050 CHEM-006, 007, 008, 025, 026, 028, 029 PHYS-015, 035, 036, 040, 041, 042 R4 Mathematics/Quantitative Reasoning (3 units) Satisfactory completion qualifies for exemption from the ELM

examination requirements. MATH-034, 037, 040, 050, 060, 070, 075, 080, 120, 160

Arts and Humanities

A minimum of one course in C1 & C2 and one additional course in C1 or C2.

C1 Arts

.....

ART-005, 006, 007, 008, 009, 035, DRAMA-015, 016, 025, 070, 072, HUMAN-035, MUSIC-010, 012, 015, 017, SPAN-060

C2 Humanities

ART-016, 017, 018, CHIN-030, 040, DRAMA-025,030, 072 ENGL-113, 114, 124, 127, 128, 129, 132, 133, 140, 145, 150, 205, 210, 211, 230, 231, FRNCH-060, 061, HIST-029, 030, 031, 033, 034, 035, 038, 039, 040, 046, 047, 052, 055, 056, 057, 060, 061, HUMAN-019, 020, 021, 022, 024, 030, 050 ITAL-060, 061, PHIL-100, 120, 122, 130, 132, 133, 140, 142, 150, 151, POLSC-133, SIGN-050, 051, 052, SPAN-049, 050, 051, 052, 053

Social Sciences

Nine semester units taken from at least 2 disciplinary perspectives.

DISCIPLINE(S) COURSE(S)
ADJUS-110, 160, 220
ANTHR-004, 005, 006,007, 008
CHDEV-010, 020, 050
ECON-005,010, 011
ENGL-110, 135, 136
HIST-029, 030, 031, 033, 034, 035, 038, 039, 040, 046,
047, 052, 055, 056, 057, 060, 061
JOURN-100,
POLSC-010, 020, 040, 043, 050, 060, 133
PSYCH-010, 011, 014, 017
SOCIO-015, 016, 017
SOCSC-045, 110, 135, 136
SPCH-130, 150

E Lifelong Learning and Self-Development

Minimum of one course, 3 units.

ACS-010, ANTHR-007, BIOSC-005, CHDEV-010, COUNS-036, PE-100 PSYCH-014, SOCIO-012, Form DD-214 (basic training clears Area E)

U.S. History, Constitution and American Ideals

These courses may double count in Area D Students can meet this requirement in two ways:

1) POLSC-010 and any course listed in US-1 Courses below.

2) POLSC-040 and POLSC-060 and any course listed in US-1 Courses below

US-1 courses: ECON-005, HIST-029, HIST-030, HIST-038, HIST-046, HIST-047, HIST-052, HIST-056, HIST-057, HIST-060, HIST-061.

IGETC: Intersegmental General Education Transfer Curriculum 2018 – 2019 REQUIREMENTS FOR STUDENTS TRANSFERRING TO CSU OR UC

4

Students choosing to transfer are strongly encouraged to see an LMC counselor, since four-year college requirements vary widely and are subject to change.

Although courses may be listed in more than one area, they may be used to satisfy the requirement in only one area.

Students must request that the IGETC certification be sent to the fouryear campus that they will be attending. Check the appropriate box on the "Transcript Request" form at Admissions & Records.

Note: Although it is possible to fulfill the Associate Degree for Transfer by completing the IGETC for UC pattern, admission to CSU requires completion of an Oral Communication course (CSU GE Area A-1; IGETC Area 1C); therefore, students who plan to transfer to CSU should complete this course as part of their GE or elective units.

Credit by Advanced Placement

LMC grants credit toward undergraduate degrees for successful completion of examinations of the Advanced Placement Program of the College Board. See page 18 of the college catalog for the policy for granting credit for specific scores and exams.

CSU: Three courses required: One course from 1A, 1B and 1C. UC: Two courses required: One course from 1A and 1B.

- English Composition: ENGL-100 1A
- 1B Critical Thinking - Composition: ENGL- 221, 230, PHIL-110
- Oral Communication (CSU only): SPCH-110, 120 1C

AREA Mathematical Concepts and Quantitative Reasoning

One course required (3 semester units minimum). MATH-034, 037, 040, 050, 060, 070, 075, 080, 160

Math 037 and 050 combined: credit for one course only.

Arts & Humanities

At least 3 courses, with at least one course from the arts and one course from the humanities. (9 semester units.)

- _____ Arts: ART-005, 006, 007, 008, 009, 016 3A DRAMA-015, 016, 070, MUSIC-010, 015, 017
- 3B Humanities: ART-017, 018, 035, CHIN-040, DRAMA-025, 030, 072, ENGL-124, 127, 128, 129, 132, 133, 140, 145, 150, 205, 210, 211, 230, 231, FRNCH-061, HIST-056, 057, 060, HUMAN-019, 020, 021, 022, 024, 030, 035 ITAL-061, MUSIC-012, PHIL-100, 120, 122, 130, 132, 133, 140, 142, 150, 151, POLSC-133, SIGN-051, 052, SPAN-051, 052, 053

ENGL-127, ENGL-133, MUSIC-012 satisfies American Cultures Requirement, UC Berkelev.

Please check with the Counseling Department for up-to-date information. The current list of all CSU and UC transferable courses are found at www.assist.org.

AREA Social & Behavioral Sciences

At least 3 courses from at least 2 disciplines. (9 semester units).

- ENGL/SOCSC-110, 136, SOCSC-150, HIST-056, 057, 060 4
- Anthropology and Archaeology: ANTHR-004, 005, 006, 007, 008 4A
- Economics: ECON-010, 011 4B
- 4C Ethnic Studies: HIST-046, SOCSC-045, SPCH-150
- 4D Gender Studies: ENGL-135, 136, HIST-055, PSYCH-014, SPCH-180
- 4F History: ECON-005, HIST-029, 030, 031, 033, 034, 035, 038, 039, 040, 061
- 4G Interdisciplinary, Social and Behavioral Sciences: CHDEV-010, HIST-047, 052, JOURN-100, POLSC-043, SPCH-130, 180
- 4H Political Science, Government and Legal Institutions: ADJUS-110, PHIL-133, POLSC-010, 020, 040, 050, 133
- 41 Psychology: PSYCH-010, 011, 014, 017, SOCIO-017
- Sociology and Criminology: ADJUS-110, SOCIO-015, 016, 017 4J

Physical & Biological Sciences

At least 2 courses, one physical science course and one biological science course; at least one must include a laboratory. (7-9 semester units.)

- Physical Science: ASTRO-010, 011, CHEM-006, 008, 025, 026, 5A 028, 029, PHYS-015, 035, 036, 040, 041, 042, PHYSC-005
- 5B Biological Science: BIOSC-007, 008, 010, 020, 021, 040, 045, 050, ANTHR-001

All science courses listed above include lab activity, except for: ANTHR-001, PHYSC-005 and ASTRO-010. ASTRO-011 may be completed along with ASTRO-010 for lab activity credit. No credit for BIOSC-010 if taken after BIOSC-020. No credit for CHEM-006 if taken after CHEM-025. No credit for PHYS-015 if taken after PHYS-035. No credit for PHYSC-005 if taken after college level course in Astronomy, Chemistry, Geology or Physics.

Languages Other Than English

UC Requirement only. Proficiency equivalent to two years of high school study in the same language. One course (3-5 semester units)

CHIN-030, 040; FRNCH-060, 061; ITAL-060, 061; SIGN-050, 051, 052, 053; SPAN-050, 051, 52, 53

U.S. History, Constitution & American Ideals

CSU Requirement only. Courses used to satisfy this requirement may be double counted in Area 3 & 4. Students can meet this requirement in two ways: _____

1) POLSC-010 and any course listed in US-1 Courses below. 2) POLSC-040 and POLSC-060 and any course listed in US-1 Courses below.

US-1 courses: ECON-005, HIST-029, HIST-030, HIST-038, HIST-046, HIST-047, HIST-052, HIST-056, HIST-057, HIST-060, HIST-061.

Short-Term Courses - Spring Semester

		<u></u>			
Course	Title	Dates	Course	Title	Dates
			COUNS-032	Introduction to Career Exploration	2/6-5/1
November			COUNS-033	Transfer Planning	2/7-5/2
ADJUS-005	Basic Law Enforcement Academy	11/26-5/24	BUS-091	Managing and Working in a Diverse Workplace	2/9-2/23
January			BUS-096	Time Management and Goal Setting	2/9-2/23
ATH-081	Intercollegiate Baseball	1/2-4/26	TRAVL-077	Customized Vacation Planning	2/11-5/10
ATH-092	Intercollegiate Softball	1/7-5/3	VONUR-008	Medical Terminology for Healthcare Occupations	2/11-5/20
FIRE-101	Fire Protection Organization	1/8-5/9	VONUR-015	Advanced Concepts to Clinical Pharmacology	2/11-5/20
COUNS-031	Educational Planning	1/11-1/11	VONUR-018	Professional Issues in Vocational Nursing	2/12-5/21
COUNS-034	College Success	1/22-3/21	EMS-011	Emergency Medical Technician I Recertification	2/22-2/24
ACREF-073	Commercial Refrigeration Technology	1/28-3/21	CHDEV-092	Adult Supervision / Mentor Teacher Training	2/23-4/13
AUTO-055	Clean Air Car Course + OBD II	1/28-3/27	COUNS-034	College Success	2/25-4/26
BUS-035A	Microsoft Word	1/28-3/22	COUNS-036	Career & Life Planning	2/25-5/24
ESLN-065G	Foundational Grammar for General Communication 1	1/28-3/22	COUNS-034	College Success	2/26-5/2
ESLN-065PC	Essential Pronunciation and Conversation Skills 1	1/28-3/22	Mayah		
ETEC-010	Direct Current Circuits	1/28-3/21	March		0/0 0/4 /
ETEC-022	Semiconductor Devices	1/28-3/20	BUS-092	Business Ethics	3/2-3/16
FIRE-101	Fire Protection Organization	1/28-5/17	BUS-093	Dealing with Difficult People	3/2-3/16
MATH-050	Calculus and Analytic Geometry I	1/28-3/21	COUNS-030	Orientation to College	3/4-3/29
MATH-050	Calculus and Analytic Geometry I	1/28-3/22	COUNS-033	Transfer Planning	3/12-4/25
PTEC-007	Industrial Technology Career Skills	1/28-3/18	RNURS-001	Nursing Career Seminar	3/13-3/13
PTEC-045	Process Technology III - Operations	1/28-3/21	EMS-014	Healthcare Provider CPR	3/16-3/16
TRAVL-083	Hawaii Destination Specialist	1/28-3/22	PTEC-027	Applied Instrument Analysis	3/16-5/18
AUTO-133	Manual Transmission and Differentials	1/29-3/21	ATH-027	Offensive Football Skills and Conditioning	3/18-5/23
PTEC-025	Process Technology I - Equipment	1/29-3/21	ATH-028 COUNS-034	Defensive Football Skills and Conditioning College Success	3/18-5/23 3/18-5/20
RNURS-030	Leadership/Management and Professionalism		PHYS-038	General College Physics Calculus Supplement II	3/22-5/24
	in Nursing	1/29-3/19	EMS-014	Healthcare Provider CPR	3/23-3/23
Febuary			ACREF-076	HVAC-Residential and Small Commercial Air	3/23=3/23
		2/1 2/20	ACILI -070	Conditioning Technology	3/25-5/23
COUNS-034	College Success	2/1-3/29	BUS-035C	Microsoft Powerpoint	3/25-5/24
ANTHR-005	General Anthropology Visual Arts	2/2-5/18	ETEC-012	Alternating Current Circuits	3/25-5/23
ART-005 CHEM-006	Introduction to Inorganic and Physical Chemistry	2/2-5/18 2/2-5/18	ETEC-024	Digital Devices	3/25-5/22
EMS-007	Introduction to Healthcare Careers	2/2-5/18	MATH-060	Calculus and Analytic Geometry II	3/25-5/23
EMS-014	Healthcare Provider CPR	2/2-2/2	MATH-060	Calculus and Analytic Geometry II	3/25-5/24
ENGL-100	College Composition	2/2-5/18	PTEC-012	Petrochemical Safety, Health, and Environment	3/25-5/20
ENGL-221	Advanced Composition and Critical Thinking	2/2-5/18	PTEC-060	Industrial Technology Career Preparation	3/25-5/20
HIST-030	United States History from 1865	2/2-5/18	TRAVL-084	Caribbean Destination Specialist	3/25-5/24
PHYS-015	Introduction to Physics	2/2-5/18	TRAVL-096	Alaska Destination Specialist	3/25-5/24
POLSC-010	Introduction to American Government:	2/2 3/10	ESLN-075G	Foundational Grammar for General Communication 2	3/26-5/22
10230 010	Institutions and Ideals	2/2-5/18	ESLN-075PC	Essential Pronunciation and Conversation Skills 2	3/26-5/24
PSYCH-014	The Psychology of Human Sexuality	2/2-5/18	PTEC-035	Process Technology II - Systems	3/26-5/23
SOCIO-015	Introduction to Sociology	2/2-5/18	PTEC-048	Process Troubleshooting	3/26-5/23
SPCH-110	Speech Communication	2/2-5/18	COMSC-092	PC Repair - A + Prep (A+ Certification)	3/27-5/22
WELD-011	Basic Shielded Metal Arc Welding Practice	2/2-5/18	A		
WELD-020	Intermediate Shielded Metal Arc Welding Practice	2/2-5/18	April		
WELD-021	Advanced Shielded Metal Arc Welding Practice	2/2-5/18	AUTO-056	Advanced Level Smog Training	4/8-5/8
WELD-031	TIG Welding Practice	2/2-5/18	COUNS-032	Introduction to Career Exploration	4/8-5/24
WELD-033	MIG Welding Practice	2/2-5/18	BUS-095	Developing Customer Service Satisfaction	4/13-4/27
WELD-041	Pipe Welding Practice	2/2-5/18	EMS-014	Healthcare Provider CPR	4/13-4/13
WELD-043	Flux-Core Arc Welding Practice	2/2-5/18	RNURS-001	Nursing Career Seminar	4/13-4/13
COUNS-032	Introduction to Career Exploration	2/4-3/29	VONUR-030	IV Therapy/Blood Withdrawal	4/20-5/11
COUNS-033	Transfer Planning	2/4-4/29	COUNS-030	Orientation to College	4/22-5/17
COUNS-033	Transfer Planning	2/4-3/1	May		
ENGL-085	Introduction to College Reading	2/4-5/1	AUTO-057	Smog Update	5/3-5/11
COOP-160	General Work Experience Education	2/5-5/24	, (010-00)	emeg opdate	5/5 5/11
COUNS-034	College Success	2/5-4/18			
COUNS-034	College Success	2/5-4/11			
ENGL-083	Sentence Skills for College Writing	2/5-5/2			

Off-Campus Courses - Spring Semester

CONTRA COSTA COUNTY OFFICE OF THE SHERIFF

340 Marina Blvd., Pittsburg ADJUS-005 Basic Law Enforcement Academy

CONTRA COSTA COUNTY FIRE TRAINING CENTER

2945 Treat Blvd., Concord FIRE-120 Firefighter 1 Academy

ANTIOCH HIGH SCHOOL

COUNS-034 College Success FIRE-101 Fire Protection Organization BIDWELL HIGH SCHOOL COUNS-034 College Success

BLACK DIAMOND HIGH SCHOOL COUNS-034 College Success

DEER VALLEY HIGH SCHOOL COUNS-034 College Success

DOZIER LIBBY HIGH SCHOOL COUNS-034 College Success

FREEDOM HIGH SCHOOL

COUNS-034 College Success

HERITAGE HIGH SCHOOL COUNS-034 College Success

LIBERTY HIGH SCHOOL

COUNS-034 College Success FIRE-101 Fire Protection Organization

÷

Online Courses - Spring Semester

Course	Title	Section	Dates	Instructor	Instructor's Ema
RT-058	Designing for the Web		Semester		echapman@losmedanos.e
OSC-005	Biology of Health		Semester		mkenrick@losmedanos.e
OSC-005	Biology of Health		Semester		mkenrick@losmedanos.e
JS-027	Small Business Management		Semester		
IS-035A	Microsoft Word		1/28-3/22		cknauer@losmedanos.e
IS-035C	Microsoft Powerpoint		3/25-5/24		cknauer@losmedanos.e
S-109	Introduction to Business		Semester		pwilkins@losmedanos.e
S-160	Personal Finance		Semester	Wilkins, P	pwilkins@losmedanos.e
S-186	Financial Accounting		Semester	Wilkins,	pwilkins@losmedanos.e
DEV-001	Introduction to Principles and Practices in Early Childhood Education		Semester		pperfumo@losmedanos.e
DEV-001	Introduction to Principles and Practices in Early Childhood Education		Semester	Perfumo, P	
DEV-010	Child Growth and Development.		Semester	Perfumo, P	
DEV-010	Child Growth and Development		Semester		pperfumo@losmedanos.e
DEV-010	Child Growth and Development.		Semester		
DEV-010	Child Growth and Development.		Semester		ktharpe@losmedanos.e
DEV-010	Child Growth and Development.		Semester		
DEV-065	Health, Safety, and Nutrition in Early Childhood Programs		Semester		jvirgilio@losmedanos.e
DEV-096	Staff Development and Leadership in Early Childhood Programs		Semester		jvirgilio@losmedanos.e
MSC-010					
	Computer Network Fundamentals		Semester		
MSC-011	Systems and Network Administration		Semester		dyoung@losmedanos.e
MSC-012	Introduction to Information Systems Security		Semester		csmith@losmedanos.e
MSC-040	Introduction to Computer and Business Information Systems		Semester		mfigliulo@losmedanos.e
MSC-040	Introduction to Computer and Business Information Systems		Semester		kstanton@losmedanos.e
MSC-040	Introduction to Computer and Business Information Systems		Semester	Staff, L	
MSC-120	Computer Forensics Fundamentals		Semester		sjones@losmedanos.e
UNS-030	Orientation to College		3/4-3/29		sramirez@losmedanos.e
UNS-030	Orientation to College		4/22-5/17		sramirez@losmedanos.
UNS-032	Introduction to Career Exploration.		4/8-5/24		
UNS-032	Introduction to Career Exploration.		2/4-3/29		swright@losmedanos.
UNS-033	Transfer Planning.		2/4-3/2		sramirez@losmedanos.
UNS-034	College Success		2/25-4/26		swright@losmedanos.
UNS-036	Career & Life Planning		2/25-5/24		rrose@losmedanos.
AMA-015	Multicultural Perspectives within Theatre		Semester	Staff, L	
AMA-015	Multicultural Perspectives within Theatre		Semester		soneil@losmedanos.
AMA-015	Multicultural Perspectives within Theatre		Semester		hcarbajal@losmedanos.e
AMA-016	Theatre Appreciation		Semester	Crosthwaite, J	jcrosthwaite@losmedanos.e
AMA-016	Theatre Appreciation		Semester	Carbajal, H	hcarbajal@losmedanos.e
AMA-030	Chicano/a Mexican American Cinema: A Critical Analysis		Semester	Carbajal, H	hcarbajal@losmedanos.
AMA-030	Chicano/a Mexican American Cinema: A Critical Analysis		Semester		ngarcia@losmedanos.
AMA-030	Chicano/a Mexican American Cinema: A Critical Analysis		Semester		iperry@losmedanos.
AMA-070	Film as an International Art Form		Semester		jperry@losmedanos.
GL-100	College Composition		Semester		storunoconley@losmedanos.
GL-100	College Composition		Semester		storunoconley@losmedanos.
GL-100 GL-100	College Composition		Semester		
GL-100	College Composition		Semester		jnoel@losmedanos.
GL-132	Literature of Imagination: Myths, Tales, the Short Story, and the Novel		Semester		swarfe@losmedanos.
GL-145	Survey of World Literature II: Mid-17th Century to Present		Semester		anogarr@losmedanos.
GL-205	California Literature		Semester		jhiltbrand@losmedanos.
GL-221	Advanced Composition and Critical Thinking		Semester	Zhu, Y	yzhu@losmedanos.
GL-221	Advanced Composition and Critical Thinking		Semester	Zhu, Y	yzhu@losmedanos.
GL-230	Thinking and Writing Critically about Literature		Semester	Green, E	egreen@losmedanos.
GL-230	Thinking and Writing Critically about Literature		Semester	Green, E	egreen@losmedanos.
T-029	United States History until 1865.		Semester		jbearden@losmedanos.
T-029	United States History until 1865.		Semester	Goop C	
T-030	United States History from 1865		Semester		jsmith@losmedanos.
T-055	History of Sexuality in North America		Semester		jbearden@losmedanos.
TH-030	Intermediate Algebra		Semester		vwolf@losmedanos.
TH-034	Introduction to Statistics		Semester	Holtmann, E	eholtmann@losmedanos.
TH-034	Introduction to Statistics		Semester		eholtmann@losmedanos.
TH-034	Introduction to Statistics		Semester	DeStefano, J	jdestefano@losmedanos.
TH-034	Introduction to Statistics		Semester	Holtmann, E	eholtmann@losmedanos.
SIC-010	Music Literature		Semester	Chuah, C	cchuah@losmedanos.
SIC-012	Popular Music in American Culture		Semester		mzilber@losmedanos.
SIC-012	Popular Music in American Culture		Semester		mzilber@losmedanos.
SIC-012	Basic Music		Semester		cchuah@losmedanos.
100	Introduction to Kinesiology.		Semester		cralston@losmedanos.
100	Introduction to Kinesiology.		Semester		craiston@losmedanos.
100	Introduction to Kinesiology.		Semester		cralston@losmedanos.
100	Introduction to Kinesiology.		Semester		cralston@losmedanos.
L-110	Critical Thinking and Composition		Semester		jsmith@losmedanos.
.SC-010	Introduction to American Government: Institutions and Ideals		Semester		mduwe@losmedanos.
_SC-010	Introduction to American Government: Institutions and Ideals		Semester		mduwe@losmedanos.
C-010	Introduction to Process Technology		Semester		wcruz@losmedanos.
C-012	Petrochemical Safety, Health, and Environment		Semester		wcruz@losmedanos.
N-050	Elementary Spanish I		Semester		lhuffman@losmedanos.
N-050	Elementary Spanish I		Semester		lhuffman@losmedanos.
N-060	Exploring Latino Cinema: A Critical Analysis		Semester		lhuffman@losmedanos.
VL-072	Introduction to Travel		Semester		dwilson@losmedanos.
VL-075	Europe Destination Specialist		Semester		cmcgill@losmedanos.
VL-076	Travel Sales and Marketing		Semester		cmcgill@losmedanos.
VL-077	Customized Vacation Planning		2/11-5/10		cmcgill@losmedanos.
VL-083	Hawaii Destination Specialist		1/28-3/22	Wilson, D	dwilson@losmedanos.
VL-084	Caribbean Destination Specialist		3/25-5/24		dwilson@losmedanos.
VL-004					
VL-095	Advanced Travel Concepts		Semester	Wilson, D	dwilson@losmedanos.e

Brentwood Center Courses - Spring Semester

Course	Section	Title	Days	Times	Room	Length
ADJUS-110	9500	Introduction to Criminal Justice	TH	3:20-6:30pm	BRT-10	Semester
ADJUS-110	9716	Introduction to Criminal Justice	TTH	9:35-11:00am	BRT-3	Semester
ANTHR-001 ANTHR-004	9657 9655	Introduction to Biological Anthropology	M MW	6:40-9:50pm 11:10-12:35pm	BRT-6 BRT-11	Semester Semester
ANTHR-004 ANTHR-006	9503	Introduction to Archaeology Cultural Anthropology	MW	9:35-11:00am	BRT-11	Semester
ANTHR-006	9635	Cultural Anthropology	TH	3:20-6:30pm	BRT-8	Semester
ART-006	9519	Ancient Art History (to 350 CE)	TTH	12:45-2:10pm	BRT-8	Semester
ART-016 ASTRO-010	9524 9505	Asian Art History Introduction to Astronomy	MW W	3:20-4:45pm 6:40-9:50pm	BRT-10 BRT-6	Semester Semester
BIOSC-005	9511	Biology of Health	ŇŴ	6:40-8:45pm	BRT-11	Semester
BIOSC-010	9507	General Biology	TTH	5:05-6:30pm	BRT-6	Semester
BIOSC-020	9517	Principles of Biology: Cellular Processes	ТТН ТТН	6:40-8:45pm 7:55-9:20am	BRT-18 BRT-12	Semester Semester
DI03C-020	7517	Thicipies of biology. Central Processes	ттн	9:30-12:35pm	BRT-18	Semester
BIOSC-021	9521	Principles of Biology: Organismal	TTH	12:45-2:10pm	BRT-5	Semester
BIOSC-030	9522	Introduction to Anatomy and Physiology	TTH MW	2:20-5:25pm 5:05-6:30pm	BRT-18 BRT-8	Semester Semester
51000 000	, oll	indication to rindicing and highlology	W	6:40-9:50pm	BRT-18	Semester
BUS-109	9509	Introduction to Business	w	6:40-9:50pm	BRT-16	Semester
BUS-294 CHDEV-010	9634 9597	Business Law Child Growth and Development	M T	6:40-9:50pm 6:40-9:50pm	BRT-3 BRT-12	Semester Semester
CHDEV-010	9592	Child Growth and Development	Ť	3:20-6:30pm	BRT-12	Semester
CHDEV-020	9534	Child, Family and Community	W	6:40-9:50pm	BRT-7	Semester
CHDEV-062	9601 9623	Curriculum Foundations for the Young Child	TH TH	6:40-9:50pm	BRT-3 BRT-9	Semester
COMSC-032 COUNS-034	9578	Web Site Development- Dreamweaver/Flash College Success	M	6:40-9:50pm 6:40-9:30pm	BRT-7	Semester 3/18-5/20
DRAMA-015	9520	Multicultural Perspectives within Theatre	W	11:10-2:20pm	BRT-10	Semester
DRAMA-015	9641	Multicultural Perspectives within Theatre	Т	6:40-9:50pm	BRT-3	Semester
DRAMA-016 DRAMA-030	9512 9515	Theatre Appreciation Chicano/a Mexican American Cinema: A Critical Analysis	M	3:20-6:30pm 3:20-6:30pm	BRT-12 BRT-6	Semester Semester
ECON-005	9501	Economic History of the United States	F	8:00-11:10am	BRT-4	Semester
ECON-010	9647	Principles of Microeconomics	TH	3:20-6:30pm	BRT-11	Semester
ECON-011 ENGL-095	9523 9525	Principles of Macroeconomics Reading, Writing, and Critical Thinking	F TTH	11:20-2:30pm 6:40-9:45pm	BRT-4 BRT-4	Semester Semester
ENGE-075	7525	Reading, writing, and Critical minking		0.40-7.43pm	DRI-4	Jennester
ENGL-100	9535	College Composition	MW	8:00-9:35am	BRT-12	Semester
ENGL-100S	9506	Support for College Composition	Μ	9:35-10:25am	BRT-12	Semester
ENGL-100	9537	College Composition	М	6:40-9:50pm	BRT-10	Semester
ENGL-100	9538	College Composition	TTH	9:35-11:00am	BRT-12	Semester
ENGL-100	9539	College Composition	TTH	11:10-12:35pm	BRT-12	Semester
ENGL-100	9540	College Composition	MW	3:20-4:45pm	BRT-16	Semester
ENGL-100S	9526	Support for College Composition	М	5:05-5:55pm	BRT-16	Semester
ENGL-100	9557	College Composition	MW	11:10-12:35pm	BRT-2	Semester
ENGL-100S	9527	Support for College Composition	М	12:45-1:35pm	BRT-14	Semester
ENGL-100	9589	College Composition	F	8:00-11:10am	BRT-14	Semester
ENGE-100	/50/	Conege Composition		0.00-11.10411	DICI-14	Jennester
ENGL-100	9648	College Composition	ттн	9:35-11:00am	BRT-2	Semester
ENGL-100S	9528	Support for College Composition	Т	11:10-12:00pm	BRT-2	Semester
ENGL-100	9666	College Composition	TTH	6:40-8:05pm	BRT-14	Semester
ENGL-100S	9532	Support for College Composition	Т	8:15-9:05pm	BRT-14	Semester
ENGL-100	9508	College Composition	MW	12:45-2:10pm	BRT-4	Semester
ENGL-220	9645	Critical Analysis and Inquiry	MW	8:00-9:25am	BRT-14	Semester
ENGL-220	9646	Critical Analysis and Inquiry	F	11:20-2:30pm	BRT-14	Semester
ENGL-221 ENGL-221	9514 9541	Advanced Composition and Critical Thinking Advanced Composition and Critical Thinking	ттн т	11:10-12:35pm 3:20-6:30pm	BRT-1 BRT-10	Semester Semester
ENGL-221	9542	Advanced Composition and Critical Thinking	TH	6:40-9:50pm	BRT-8	Semester
ENGL-221	9626	Advanced Composition and Critical Thinking	м	3:20-6:30pm	BRT-11	Semester
ENGL-230 ENGL-230	9642 9516	Thinking and Writing Critically about Literature Thinking and Writing Critically about Literature	W TTH	6:40-9:50pm 12:45-2:10pm	BRT-10 BRT-2	Semester Semester
FIRE-101	9544	Fire Protection Organization	w	6:40-9:50pm	BRT-2	Semester
FIRE-102	9605	Fire Behavior and Combustion	м	11:10-2:20pm	BRT-10	Semester
FIRE-107 HIST-039	9622 9606	Firefighter Safety and Survival Ancient World History: Peoples and Their Governance until 1500 C.E.	F TTH	11:10-2:20pm 11:10-12:35pm	BRT-3 BRT-6	Semester Semester
HIST-040	9548	Modern World History: Peoples and Their Governance From 1500 C.E.	ттн	9:35-11:00am	BRT-14	Semester
HUMAN-021	9529	Early Modern Humanities	F	11:20-2:30pm	BRT-16	Semester
JOURN-100	9549	Mass Communication	MW	8:00-9:25am	BRT-10	Semester
MATH-012 MATH-025	9551 9555	Prealgebra Elementary Algebra	MW MW	8:55-11:00am 11:10-1:40pm	BRT-2 BRT-5	Semester Semester
MATH-025	9558	Elementary Algebra	TTH	6:40-9:10pm	BRT-11	Semester
MATH-026	9554	Plane Geometry	TTH	5:05-6:30pm	BRT-14	Semester
MATH-029 MATH-030	9611 9563	Accelerated Elementary & Intermediate Algebra Intermediate Algebra	MWF TTH	8:40-11:00am 8:55-11:00am	BRT-5 BRT-6	Semester Semester
MATH-028 MATH-034	9591 9565	Math Support for Statistics Introduction to Statistics	M MW	11:30-12:35pm 9:15-11:20am	BRT-6 BRT-6	Semester Semester
1010111-034	7505		14144	7.13-11.2Udiii	0-1710	
MATH-034	9566	Introduction to Statistics	MW	10:30-12:35pm	BRT-4	Semester
MATH-034 MATH-034	9567 9568	Introduction to Statistics Introduction to Statistics	MW MW	12:45-2:50pm 6:40-8:45pm	BRT-16 BRT-4	Semester Semester
MATH-034 MATH-034	9569	Introduction to Statistics	TTH	8:15-10:20am	BRT-8	Semester
MATH 000	05.05	Math Course at few Chattanian	Ŧ	11.50 10 55		C
MATH-028 MATH-034	9585 9570	Math Support for Statistics Introduction to Statistics	т ттн	11:50-12:55pm 9:35-11:40am	BRT-16 BRT-16	Semester Semester
MATH-034	9621	Introduction to Statistics	TTH	12:45-2:50pm	BRT-10	Semester

Brentwood Center Courses - Spring Semester

Course	Section	Title	Days	Times	Room	Length
MATH-028	9553	Math Support for Statistics	т	8:55-10:00pm	BRT-5	Semester
MATH-034	9581	Introduction to Statistics	TTH	6:40-8:45pm	BRT-5	Semester
MATH-028	9582	Math Support for Statistics	М	12:45-1:50pm	BRT-8	Semester
MATH-034	9584	Introduction to Statistics	MW	10:30-12:35pm	BRT-8	Semester
MATH-037	9598	Applied Calculus	MW	9:35-11:40am	BRT-7	Semester
MATH-040 MATH-040	9572 9628	Precalculus Precalculus	TTH MW	11:10-1:15pm	BRT-14 BRT-4	Semester Semester
MATH-040 MATH-050	9560	Calculus and Analytic Geometry I	MW	8:15-10:20am 5:05-7:10pm	BRT-5	Semester
MATH-050	9573	Calculus and Analytic Geometry I	TTH	10:30-12:35pm	BRT-8	Semester
MATH-050	9574	Calculus and Analytic Geometry I	MTTHE	8:10-11:00am	BRT-1	1/28-3/22
MATH-060	9575	Calculus and Analytic Geometry II	TTH	12:45-2:50pm	BRT-6	Semester
MATH-060	9609	Calculus and Analytic Geometry II	MTTHF	8:10-11:00am	BRT-1	3/25-5/24
MATH-060	9603	Calculus and Analytic Geometry II	MW	5:05-7:10pm	BRT-1	Semester
MATH-070	9576	Calculus and Analytic Geometry III	TTH	8:15-10:20am	BRT-10	Semester
MATH-075 MATH-080	9577 9629	Linear Algebra Differential Equations	MW MW	12:45-2:10pm 9:35-11:00am	BRT-6 BRT-10	Semester Semester
MUSIC-010	9649	Music Literature	MW	11:10-12:35pm	BRT-16	Semester
MUSIC-015	9654	Basic Music	MW	8:00-9:25am	BRT-11	Semester
NUTRI-055	9579	Introduction to Nutrition	F	8:00-11:10am	BRT-10	Semester
NUTRI-055	9607	Introduction to Nutrition	T	6:40-9:50pm	BRT-10	Semester
PHIL-100	9652	Introduction to Philosophy	TH	6:40-9:50pm	BRT-10	Semester
PHIL-100	9656	Introduction to Philosophy	MW	9:35-11:00am	BRT-14	Semester
PHIL-110	9653	Critical Thinking and Composition	MW	11:10-12:35pm	BRT-1	Semester
PHYS-036	9658	College Physics II	MW	8:55-10:20am	BRT-8	Semester
PHYS-040	9513	Physics for Colontists and Engineers I	M TTH	11:50-3:00pm	BRT-18 BRT-10	Semester
FH13-040	7010	Physics for Scientists and Engineers I	F	10:30-12:35pm 9:35-12:45pm	BRT-10	Semester Semester
PHYS-041	9571	Physics for Scientists and Engineers II	ттн	12:45-2:50pm	BRT-4	Semester
11113 041	7571		W	12:45-3:55pm	BRT-18	Semester
PHYSC-005	9583	General Physical Science	MW	3:20-5:25pm	BRT-14	Semester
POLSC-010	9543	Introduction to American Government: Institutions and Ideals	Μ	6:40-9:50pm	BRT-2	Semester
POLSC-010	9545	Introduction to American Government: Institutions and Ideals	MW	11:10-12:35pm	BRT-14	Semester
PSYCH-010	9586	Individual and Social Processes	TH	3:20-6:30pm	BRT-12	Semester
PSYCH-010	9613	Individual and Social Processes	F	8:00-11:10am	BRT-11	Semester
PSYCH-011	9587 9588	General Psychology	MW MW	11:10-12:35pm	BRT-12 BRT-12	Semester Semester
PSYCH-011 PSYCH-014	9588 9590	General Psychology The Psychology of Human Sexuality	F	12:45-2:10pm 8:00-11:10am	BRT-12 BRT-12	Semester
SIGN-050	9662	Elementary American Sign Language I	ттн	3:20-5:50pm	BRT-16	Semester
SIGN-051	9533	Elementary American Sign Language II	TTH	6:40-9:10pm	BRT-16	Semester
SOCIO-012	9608	Introduction to Marriage and Family	W	3:20-6:30pm	BRT-12	Semester
SOCIO-012	9610	Introduction to Marriage and Family	TTH	9:35-11:00am	BRT-11	Semester
SOCIO-015	9612	Introduction to Sociology	Т	3:20-6:30pm	BRT-5	Semester
SOCSC-045	9650	Issues Facing African Americans	TH	6:40-9:50pm	BRT-6	Semester
SPAN-047	9604	Spanish for Healthcare Professionals	W MW	3:20-6:30pm	BRT-6	Semester
SPAN-050 SPCH-110	9594 9599	Elementary Spanish I Speech Communication	TTH	8:30-11:00am 8:00-9:25am	BRT-16 BRT-16	Semester Semester
SPCH-110	9630	Speech Communication	Ŵ	6:40-9:50pm	BRT-8	Semester
SPCH-110	9660	Speech Communication	TH	3:20-6:30pm	BRT-5	Semester
SPCH-110	9536	Speech Communication	MW	8:00-9:25am	BRT-3	Semester
SPCH-110	9547	Speech Communication	MW	9:35-11:00am	BRT-3	Semester
SPCH-110	9552	Speech Communication	F	8:00-11:10am	BRT-2	Semester
SPCH-120	9530	Argumentation and Debate	MW	11:10-12:35pm	BRT-3	Semester
SPCH-130	9620	Interpersonal Communication	TTH	11:10-12:35pm	BRT-4	Semester
SPCH-150 DRAMA-015	9643 9641	Intercultural Communication	ТТН Т	9:35-11:00am 6:40-9:50pm	BRT-4 BRT-3	Semester Semester
DRAMA-015 DRAMA-015	9641 9520	Multicultural Perspectives within Theatre Multicultural Perspectives within Theatre	Ŵ	11:10-2:20pm	BRT-10	Semester
DRAMA-015 DRAMA-030	9515	Chicano/a Mexican American Cinema: A Critical Analysis	M	3:20-6:30pm	BRT-6	Semester
SOCSC-045	9650	Issues Facing African Americans	TH	6:40-9:50pm	BRT-6	Semester
SPCH-150	9643	Intercultural Communication	TTH	9:35-11:00am	BRT-4	Semester
COUNS-034	9578	College Success	М	6:40-9:30pm	BRT-7	3/18-5/20

STUDENT SERVICES AVAILABLE

Counseling • Admissions & Records • Assessment Disabled Students Programs and Services Financial Aid • Reserve Textbook Library Transfer Workshops Please call or check website for hours.

BRENTWOOD CENTER

101A Sand Creek Road Brentwood, CA 94513 (925) 513-1625

www.losmedanos.edu/brentwood

FINAL Final examinations will be held during the last **EXAMS** | week of instruction, during class time.

						_ [/	→. →.	Prerequisites are requir	title, & number of units courses that must be
SEC	DAYS	HOURS	ROOM	INSTRUCTOR	R DAT	r <u>es</u> // /	,≁•	completed prior to enro Advisories are recomm	ollment. ended courses to take prior to
DIO						 //		enrollment in a specific	course
BIU	LUGIC	AL SCIENCE				■ / / / /	/≯•	LMC DEGREE: DA mea LMC degree applicable	
BIOSC	-020	Principles of Biolo	gy: Cellular Pi	rocesses - 5	Units ———	_///	,≻.	The TRANSFER area te	
RERE	QUISITE:	MATH-029, MATH-030 d				_///	/		sfer this course satisfies.
		SC-010, High school biol	ogy, chemistry –			<u> </u>	•	Section number needes	
	egree: D			-			•		
		<i>SU Gen. Ed. Area B2, B3</i> d study of life forms, pri			s courso focusos			M=Monday, 1=Iuesday F=Friday, S=Saturday,	η, W=Wednesday, TH=Thursday,
	0	structures and physiology	, ,						ht, note that some courses have
		ure material. Required f						more than one start and	
832	MW	8:00-10:25am	SC1-136	Rickman, J	Semester		•		e is taught; see map inside back
	MW	10:30-12:35pm	SC1-130					cover for location.	
	wood C				-			SC1-136	
9643	TTH	8:00-9:25am	BRT-12	Bouchard, J	Semester				
	TTH	9:30-12:35pm	BRT-18					building level room # BRT - Brentwood Center	MA - Math Building
								CC - College Complex	MU - Music Building
CO	MPUTE	ER SCIENCE						CO - CORE Building	PE - Physical Education Complex
								CS - Child Study Center EL - ETEC Lab	SC - Science SS - Student Services Building
COMS		Introduction to Net	work Security	- 3 Units				GYM - Gymnasium	55 - Student Services Building
	0	ibility for ENGL-100					L	LIB - Library Building	
Due to	the num	ber of attacks, hacks, an	d viruses, compu	ter security sho	ould be the number		~		

one concern for computer users today. This course provides an introduction to Internet Security issues, including hacking, firewalls, and encryption. SC 0884 ONLINE Smith, C 10/17-12/16

+ 3 hours by arrangement each week

WEI D-043

7681

SC- Student choice; credit/no credit option, by petition

Name of instructor

8:00-3:25pm

- Online Course
- Additional hours or lab time are required. Start and stop dates of course if different from normal semester length courses.

Saturday Library Hours

10:00am - 2:00pm

Saturday Courses - Spring Semester

Flux-Core Arc Welding Practice

Course Title Room ANTHR-005 0415 General Anthropology 9:00-12:35pm CC2-212 2/2-5/18 ART-005 7057 Visual Arts 9:00-12:35pm CC2-257 2/2-5/18 BUS-091 6906 Managing and Working in a Diverse Workplace 9:00-12:50pm SC1-131 2/9-2/23 BUS-092 6907 **Business** Ethics 1:30-5:20pm SC1-129 3/2-3/16 BUS-093 6910 Dealing with Difficult People 9:00-12:50pm SC1-129 3/2-3/16 0274 9:00-12:50pm 4/13-4/27 BUS-095 Developing Customer Service Satisfaction SC1-102 BUS-096 0270 Time Management and Goal Setting 1:30-5:20pm SC1-131 2/9-2/23 CHDEV-092 0249 Adult Supervision / Mentor Teacher Training 9:00-2:50pm CS1-110 2/23-4/13 CHEM-006 1786 Introduction to Inorganic and Physical Chemistry 8:00-11:35am SC2-229 2/2-5/18 EMS-007 0531 Introduction to Healthcare Careers 11:10-2:45pm 2/2-5/18 CC3-365 EMS-014 0037 Healthcare Provider CPR 9:00-4:50pm CC3-361 2/2-2/2 EMS-014 9:00-4:50pm 0038 Healthcare Provider CPR CC3-361 3/16-3/16 9:00-4:50pm **FMS-014** 0039 Healthcare Provider CPR CC3-361 3/23-3/23 9:00-4:50pm **FMS-014** 0054 Healthcare Provider CPR CC3-361 4/13-4/13 9:00-12:35pm ENGL-100 0289 CC2-296 2/2-5/18 College Composition 8447 2/2-5/18 ENGL-221 Advanced Composition and Critical Thinking 9:00-12:35pm CC2-290 7144 HIST-030 United States History from 1865 9:00-12:35pm CC2-214 2/2-5/18 PHYS-015 0119 Introduction to Physics 9:00-12:35pm SC2-225 2/2-5/18 POLSC-010 0209 Introduction to American Government: Institutions and Ideals 9:00-12:35pm SC1-132 2/2-5/18 PSYCH-014 0019 The Psychology of Human Sexuality 9:00-12:35pm CC2-213 2/2-5/18 PTEC-027 0020 Applied Instrument Analysis 10:00-1:50pm SC2-235 3/16-5/18 RNURS-001 7528 Nursing Career Seminar 9:00-3:20pm SC1-136 4/13-4/13 SOCIO-015 0025 Introduction to Sociology 9:00-12:35pm MA2-205 2/2-5/18 SPCH-110 7272 Speech Communication 9:00-12:35pm CO-101 2/2-5/18 VONUR-030 0351 IV Therapy/Blood Withdrawal 8:00-12:50pm CC3-340 4/20-5/11 WELD-011 Basic Shielded Metal Arc Welding Practice 8:00-3:25pm CC3-517 2/2-5/18 7648 WELD-020 7655 Intermediate Shielded Metal Arc Welding Practice 8:00-3:25pm CC3-517 2/2-5/18 8:00-3:25pm WELD-021 7659 Advanced Shielded Metal Arc Welding Practice CC3-517 2/2-5/18 WELD-031 7666 **TIG Welding Practice** 8:00-3:25pm CC3-517 2/2-5/18 WELD-033 7671 MIG Welding Practice 8:00-3:25pm CC3-517 2/2-5/18 WELD-041 7674 2/2-5/18 Pipe Welding Practice 8:00-3:25pm CC3-517

2/2-5/18

CC3-517

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES	SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
ACA	ADEMIC	AND CARE	ER SUCCE	SS			S-032 Degree: DA		n to Career E	Exploration - 1.5 Un	its
<i>Transfe</i> ACS-10 in plan	<i>Degree: DA</i> <i>er: UC, CSU</i> 0 will suppo ning for yo	3 Units J Gen. Ed. Area ort you in develo ur time as a stud	E ping a strong a dent at LMC an	holar-a First-Year S incademic identity and p d for transferring to a f es, an opportunity to st	ourpose and four-year	Would is for y file an the wo 0283	you! It inclu d resources orld of worl W <i>This sec</i>	ides a variety of o s to help you mak	career assessr e a connectio CO-102	jor or career goal? Ther nents, a composite pers n between your academ Zavala, T <i>ESL program.</i>	sonality pro-
own su as "ac room v (and aj	uccesses. V tive" colleg vhile also r pply!) funda	Ve will focus on e scholars, stud- eflecting on how mental life skill	developing ind ying effective a / and why we l s like organizat	o take better responsik ividual academic ident nd practical strategies earn the way we do. W ional strategies and ef riety of note-taking me	ities and skills in the class- Ve will study fective time	0282 0108	This is a swright@		<i>if you have qu</i> ONLINE	Wright, S	2/4-3/29 instructor at 4/8-5/24
strateg 0116 0003	MW	skills, and colla 9:35-11:00am <i>ion is designed f</i> 11:10-12:35p	n SS4-412 For STUDENT A	ng techniques. LR Mack, M <i>THLETES.</i> Staff, L	Semester Semester	LMC L Transf	S-033 Degree: DA Ter: CSU		-	nit will help you build an i	ndividual
<i>Transfe</i> Are yo	<i>Degree: DA</i> er: CSU u a student	athlete who wo	ould like help b	ad Strategies - 1.5 I alancing school and ath	hletic	transfe resear applica	er plan that ch various ation proce and resourc M	is just right for y colleges and univ ss, support progra	ou! You will e rersities, finan ams, and muc cessfully navig CC2-232	explore the world of tran cial aid, admission requ h more. Take this course gate the transfer proces Zavala, T	nsfer and uirements, e to gain the

0713

0723

0714

COUNS-034

LMC Degree: DA

Transfer: CSU

TH

TTH

Online and Hybrid Sections

12:45-2:00pm

12:45-2:00pm

This section designed for PUENTE students only.

sramirez@losmedanos.edu if you have questions.

College Success - 1.5 Units

cessful student and college athlete. P/NP 0144 F 8:00-11:10am SC1-132 D'Albora, A Semester

COUNS-030 **Orientation to College - 1 Unit**

ADVISORY: Completion of the LMC Assessment Test for English and Math or equivalent LMC Degree: DA

Transfer: CSU

New to college? Need an educational plan or a roadmap to your goal? Do you want more information how to succeed at LMC and what kind of degree you can complete? Then, this class is for you! This course will introduce you to valuable resources, academic programs and services to help you successfully start college. You'll learn about all the transfer and training options available to you in California. You'll also develop a personalized comprehensive educational plan designed to help you meet vour goals. SC

Online and Hybrid Sections

0523 ONLINE Ramirez, S 3/4-3/29 This is an ONLINE section for 4.5 hours each week. Email the instructor at sramirez@losmedanos.edu if you have questions. 0526 ONLINE Ramirez, S 4/22-5/17 This is an ONLINE section for 4.5 hours each week. Email the instructor at sramirez@losmedanos.edu if you have questions.

COUNS-031 **Educational Planning - .3 Unit**

ADVISORY: Students are strongly encouraged to complete the online orientation and math and English assessments prior to enrolling in this course. LMC Dearee: NDA

Are you a new student to LMC? Not sure what classes you need to take to achieve your goals? Are you even aware of all the different goals you can pursue here at LMC? This one day class can get you well on your way to having a roadmap to academic success! You will learn about the different academic programs and educational goals we offer here at LMC as well as the different support programs available to help you get there. You will leave with a three semester educational plan that will tell you which classes you need to take to get you started here, at LMC. P/NP 3013 F 9:00-2:50pm SS3-318 Ramirez, S 1/11-1/11

What are some of the characteristics and skills that can help you achieve success in college? In this course you will learn how to take notes, take exams, overcome procrastination, manage time, and cope with stress and test anxiety. You will learn about the many LMC student support services available. You will gain the selfconfidence necessary to become a successful, and an actively engaged student in vour educational process. P/NP

CC2-255

SS4-412

ONLINE

This is an ONLINE section for 4.5 hours each week. Email the instructor at

Zavala, T

Reyes, D

Ramirez, S

2/7-5/2

3/12-4/25

2/4-3/1

- 0060 Μ 1:00-2:25pm CC2-221 Staff, L Semester This section is part of the College Connect program and is designed for students from Pittsburg High School. This section requires mandatory concurrent enrollment in DRAMA-016-0332
- 0277 W CC1-121 1:00-2:25pm Semester Staff, L This section is part of the College Connect program and is designed for students from Pittsburg High School. This section requires mandatory concurrent enrollment in SPCH-110-7325.
- 0617 F 11:20-2:10pm SS4-412 Ghiselli, N 2/1-3/29 No class on 2/16

Brentwood Center

9578 Μ 6:40-9:30pm BRT-7 Ghiselli, N 3/18-5/20 **Off-Campus Class**

- 0101 TTH BDHS Strickland-Ramsay, M1/22-3/21 12:45-2:15pm This section designed for students at Black Diamond High School
- 0275 1:13-2:43pm DLHS 2/5-4/11 TTH Staff, L This section designed for students at Dozier Libby MHS.

DATES

INSTRUCTOR

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
0276	TTH	3:15-4:45pm	AHS	Staff, L	2/5-4/11
	This sec	tion designed for s	tudents at An	tioch High School	
0448	TTH	3:15-4:45pm		Yarbrough, N	2/5-4/18
	This sec	tion designed for s	tudents at Fre	edom High School	
0062	TTH	3:15-4:45pm	LHS	Abono, S	2/5-4/18
	This sec	tion designed for s	tudents at Lib	erty High School	
0058	TTH	3:15-4:45pm	HHS	Campos, D	2/5-4/18
	This sec	tion designed for s	tudents at He	ritage High School	
0447	TTH	3:15-4:45pm			2/5-4/11
	This sec	tion is designed fo	r students at l	Deer Valley High Schoo	bl
0281	TTH	11:30-1:00pm	BHS	Hawley, R	2/26-5/2
		tion designed for s	tudents at Bio	lwell High School	
Onlin	e and Hy	brid Sections			
0230			ONLINE	Wright, S	2/25-4/26
	This is a	n ONLINE section	for 3.375 houi	rs each week.	

COUNS-036 Career & Life Planning - 3 Units

ADVISORY: Eligibility for ENGL-100 or equivalent

LMC Degree: DA

Transfer: CSU Gen. Ed. Area E

Not sure what you want to be "when you grow up"? Would you like help identifying an academic major or career goal? Have you thought about what life will be like after school? If you answered yes to any of these questions or if you have other questions like these, then this class is for you! In the class, you will begin by taking different assessments providing insight on your values, interests, skills, and personality traits to help in guiding career planning. Also, you will then research different career paths that they are interested in, and develop an educational and job search plan. You will also gain "soft skills" that will help you in your career as well as in your personal lives. SC

Online and Hybrid Sections

0740

ONLINE Rose, R 2/25-5/24 This is an ONLINE section for 4.5 hours each week. Email questions to instructor at trose@losmedanos.edu.

COUNS-045 MESA/STEM Scholars Success - 1.5 Units

ADVISORY: ENGL-095

LMC Degree: DA

Are you thinking about being a Science-Technology-Engineering-Mathematics (STEM) Major? Are you transferring to a four year institution in a STEM field? Are you in the MESA program or would like to join? Then, this is the class for you! This course is designed for students who participate or are interested in the Mathematics, Engineering, Science Achievement Program at Los Medanos College. The course will introduce students to the STEM career paths, transfer requirements, internship, and scholarship availabilities. The course will assist the student in compiling strengthsbased resumes and personal statements. SC

0726 F 12:45-2:10pm SC1-102 Pon, M Semester This section designed for MESA students.

ADMINISTRATION OF JUSTICE

HOURS

ADJUS-110 Introduction to Criminal Justice - 3 Units

ROOM

ADVISORY: Eligibility for ENGL-100

SEC

DAYS

LMC Degree: ADR: Social and Behavioral Sciences; DA

Transfer: UC; CSU Gen. Ed. Area D; IGETC Area 4H, 4J

Do you ever wonder about our justice system? Why are some people charged with crimes and others aren't? This course is a study of the complex workings of the criminal justice system which includes law enforcement, the court system, and corrections. Roles and expectations of the criminal justice system and society, crime causations, punishments and rehabilitation, ethics, educations, and training for the various careers will be analyzed. If you are looking for a career in the field of criminal justice, this course is a "must have" so that you can understand how it all fits together. This is the foundation course for a degree in criminal justice and fulfills a general education requirement. LR

	2729	MW	11:10-12:35pm	SC1-102	Hailey, A	Semester		
					<i>,</i> .			
	2727	TTH	12:45-2:10pm	SC1-102	Hailey, A	Semester		
	2728	W	3:20-6:30pm	SC1-102	Hailey, A	Semester		
Brentwood Center								
	9716	TTH	9:35-11:00am	BRT-3	Hailey, A	Semester		
	9500	TH	3:20-6:30pm	BRT-10	Hailey, A	Semester		

ADJUS-120 Concepts of Criminal Law - 3 Units

PREREQUISITE: ADJUS-110 ADVISORY: Eligibility for ENGL-100

LMC Degree: DA Transfer: UC, CSU; C-ID AJ 120

Do you want to be a criminal defense attorney or the best law enforcement officer you can be? Or do you just want to understand criminal law better? You will learn about the historical development and philosophy of the application of the U.S. Constitution by doing legal research and analysis of current case decision. You will also conduct a detailed examination of legal definitions, classifications of law, corpus delicti, parties to crimes, legal defenses, with a brief introduction to laws of arrest. This course is a great course for many career paths in law and order. SC 6:40-9:50pm SC2-227 Cabral, D 1009 W/ Semester ΤH 1010 6:40-9:50pm SC2-227 Cabral, D Semester

ADJUS-122 Criminal Trial Process - 3 Units

PREREQUISITE: ADJUS-110

ADVISORY: Eligibility for ENGL-100 LMC Degree: DA

Transfer: CSU; C-ID AJ 122

If you are interested in a career in the criminal justice system, then this course is a must! This course focuses on how procedural statutes, case law and constitutional law govern the laws of arrest, the use of force, motions and other aspects of criminal processes. This course will guide you through the process - from the identification of a suspect, the accusatory process to the appeals process LR 2199 T 3:20-6:30pm SC1-129 Conaty, J Semester

ADMINISTRATION OF JUSTICE ACADEMY

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES	SEC	DAYS
	IS-124	Legal Aspe	cts of Evider	nce - 3 Units		ADJU	S-200
PRERE	EQUISITE: A	ADJUS-110				PRERE	QUISITE: A
ADVIS	SORY: Eligit	bility for ENGL-10	10			ADVIS	SORY: Eligil
LMC I	Degree: DA	4				LMC E	Degree: DA
Transi	fer: CSU; C	C-ID AJ 124				Transf	er: CSU; C
				ssibility of evidence in		,	u thinking
do you	u - as a crin	ne scene investig	jator or a great	t police officer - need	to know to	course	e will provi
		0		will teach you the orig	, ,		explanatio
		, 0		; types of evidence ar	,		ons of corre
	0			statutory rules of evid	0		ections wi
0		, ,,	0,	material objects at tri		2191	W
				cting search and seizu	ire, admissions		
	ontessions,	and methods of			2	AD	MINIST
0215	I	6:40-9:50pm	SC2-227	Cabral, D	Semester		
							S-002

ADJUS-140 Introduction to Criminal Investigation - 3 Units

PREREQUISITE: ADJUS-110 ADVISORY: Eligibility for ENGL-100, ART-072 LMC Degree: DA

Transfer: CSU; C-ID AJ 140

Do you enjoy watching CSI on television? Are you interested in a career that involves crime scene investigation? Then this is the course for you! The Introduction to criminal Investigations course will give you the opportunity to understand the technology and techniques available to interpret a crime scene. Lectures are followed by hands-on exercises that give you a first-hand opportunity to see the cause and effects that create evidentiary elements. You will be presented with various scenarios that will challenge you to apply the lecture material. At the conclusion of the course you will have an understanding of what is considered evidence and how to handle it. You learn what probative value the evidence would have and how the evidence supports your student's theory in reconstructing the crime. SC 2192 M 3:20-6:30 m SC1-136 Kingman C Semester

2192	M	3:20-6:30pm	SC1-136	Kingman, C	Semeste

ADJUS-160 Community & the Justice System - 3 Units

ADVISORY: ADJUS-110; eligibility for ENGL-100

LMC Degree: ADR: Social and Behavioral Sciences; Ethnic/Multicultural Studies; DA Transfer: UC, CSU Gen. Ed. Area D; C-ID AJ 160

Why do cultures play such an important part in the criminal justice system? Find out why! You will examine the ethical and legal issues, learn how to identify problems and participate in resolving conflicts involving ethnicity, culture, age, and sexual orientation in the context of the disciplines of the criminal justice system (law enforcement, the court system, and corrections). Criminal problems which are specific to different cultures are examined and problem solving/conflict resolution techniques are practiced and analyzed for effectiveness. Criminal justice hiring practices are also defined and examined in relationship to diversity issues. SC

2739	W	12:45-2:10pm	SC2-225	Hailey, A	Semester
2744	F	11:20-2:30pm	CC2-240	Hailey, A	Semester

ADJUS-180 Internship in Administration of Justice - .5-4 Units

PREREQUISITE: Approved online application and employer placement

ADVISORY: Eligibility for ENGL-095

LMC Degree: DA

Transfer: CSU

Earn College Elective Credits While You Learn On-The-Job!! An Occupational Work Experience Internship is for students who have declared a major, have taken classes in the major, and are ready for on-the-job experience in a paid or unpaid position. An internship involves working in a skilled or professional level assignment in the area of a student's vocational or academic major or field of interest. Students may earn up to 4 units per semester for a maximum of 16 units during community college attendance which may be applied as electives toward graduation. 12 units are transferable to CSU. A 30-hour/ 0.5 unit option is available for those participating in a college-approved job shadow and/or internship. SC 2416 Hailey, A Semester

Hailey, A Semester Note: Students must submit an online Work Experience application and attend a mandatory Orientation. Go to www.losmedanos.edu/cwee for information.

<u>S</u>	SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
	ADJU	S-200	Introduction	to Correctio	ons - 3 Units	
	PRERE	OUISITE: A	DJUS-110			
	ADVIS	ORY: Eligib	ility for ENGL-100)		
	LMC D	Degree: DA				
	Transfe	er: CSU; C·	-ID AJ 200			
	Are yo	u thinking o	of a career in the	field of correc	tions, or parole and p	probation? This
	course	will provid	le you with a hist	ory of correction	onal science includin	g its develop-
	ment,	explanation	ns of criminal beh	avior, current o	concepts and practice	es, and the
	functio	ons of corre	ctions and interm	ediate sanctio	ns. Career opportuni	ties in the field
	of corr	ections wil	l also be discusse	ed. SC		
	2191	W	3·20-6:30pm	SC2-225	Ramirez I	Semester

ADMINISTRATION OF JUSTICE ACADEMY

ADJUS-005 Basic Law Enforcement Academy - 25 Units

PREREQUISITE: Students are required to: 1) complete an academy application, 2) have a high school diploma or GED, 3) be at least 18 years old, 4), have a valid driver's license, 5) show proof of vehicle insurance at the first class meeting, 6) supply a statement from a physician indicating his/her ability to engage in strenuous physical activity, 7) obtain clearance with the Department of Justice and, 8) sign a Felony Disclaimer.

ADVISORY: Eligibility for ENGL-100

LMC Degree: DA

Transfer: CSU

Are you considering a challenging career in law enforcement? The Basic Law Enforcement Academy prepares you mentally and physically for an entry-level position with a California Law Enforcement Agency. The Academy meets the requirements of basic certification by the Commission on Peace Officer Standards and Training (P.O.S.T.). This highly-disciplined fundamental course features curriculum, guidelines, and assessments that cover criminal law, evidence procedure, investigation, firearms, defensive tactics, use of chemical agents, physical training, and other related police subjects. Interested students must contact the Office of the Sheriff, Contra Costa County, Law Enforcement Training Center, 340 Marina Blvd., Pittsburg, CA by calling (925) 427-8238 to register for the Academy. Mandatory materials fee of \$4,385 is due on first day of instruction. LR

Off-Campus Class

0004	MTWTHF	7:30-3:20pm	SITE	Zamolo, C	11/26-5/24
------	--------	-------------	------	-----------	------------

AIR CONDITIONING/REFRIGERATION

ACREF-073 Commercial Refrigeration Technology - 2 Units

ADVISORY: ETEC-004; eligibility for ENGL-095

LMC Degree: DA Transfer: CSU

Are you a hands-on type of student, but still want to learn the reasons behind how things work? This course teaches you how to accurately operate, maintain, diagnose, and repair commercial refrigeration systems. You will use computer simulators and specially designed hands-on training units, as well as build and operate a refrigeration system from the ground up to reinforce your understanding of the theory and concepts. SC 0627 MWTH 6:40-7:30pm CC3-505 Staff, L 1/28-3/21

0027	0.40-7.30pm	003-000	Stall, L	1/20-3/21
	7:30-9:30pm	CC3-506		

ACREF-076

HVAC-Residential and Small Commercial Air Conditioning Technology - 2 Units

ADVISORY: ETEC-004; ACREF-073 or equivalent; eligibility for ENGL-095 LMC Degree: DA

Transfer: CSU

Are you hands-on type of student but still want to learn the reasons behind how things work? This course teaches you to accurately operate, maintain, diagnose, and repair residential and small commercial air conditioning. You will use computer simulators and specially designed hands-on training units as well as build and operate an air conditioning system from the ground up to reinforce theory and concepts. SC 0626 MWTH 6:40-9:30pm CC3-505 Staff, L 3/25-5/23

SEC DAYS HOURS

ROOM INSTRUCTOR DATES

ANTHROPOLOGY

ADVIS LMC L Transf You ar fossils the "u put clu clues t search	Degree: A er: UC; CS e about to and the d s" and our ies togeth to solve m	bility for ENGL-100 DR: Social and Beh SU Gen. Ed. Area B. e embark on a journ liscovery of skeleta development throu er to understand th ass murder and dea erial killer and mass	avioral Scien 2; IGETC Are ey to the day I evidence of ugh time. We e human exp ath by joining	a 5B wh of human time. With ancestral species we w will become investigat perience. We will also p g our anthropological CS	n the use of will analyze tors and ut together
9657		6:40-9:50pm	BRT-6	Revenaugh, A	Semester
ADVIS LMC L Transf Do you ologica far mo behavi these lenge	CORY: Eligin Degree: An er: UC; CS u want to l al excavati re comple or are enii bits of info	be an archaeologis ions? In this course x and harder to sol gmatic-broken, dec ormation to make s citement it creates	avioral Scien ; IGETC Area ? Have you a you will pla ve than most omposed, an ense of the a	aces; DA 4A; C-ID ANTH 150 always wanted to do re y a detective, but the m t crimes. The clues to pa d often missing. Piecing activities of our ancesto	iysteries are ast human g together

9655	MW	11:10-12:35pm	BRT-11	Padilla-Wilson, L	Semester
	Honors Co.	ntract Available			

ANTHR-005 **General Anthropology - 3 Units**

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Social and Behavioral Sciences: DA

Transfer: UC: CSU Gen. Ed. Area D: IGETC Area 4A

Do you want to be an anthropologist? Have you always wanted to do a real life archaeology dig? In this course you will learn about the uniqueness of human learning, evolution of cultural and physical variation, human and non-human primate development, religious and artistic expression combined with an onsite archeology dig. Who knows what kind of artifacts and fossils you will discover. SC

0408 0407	TTH TH	9:35-11:00am 3:20-6:30pm	SC2-227 SC1-129	Padilla-Wilson, L Revenaugh, A	Semester Semester		
Weekend Course							
0415	S	9:00-12:35pm	CC2-212	Riley, J	2/2-5/18		

ANTHR-006 Cultural Anthropology - 3 Units ADVISORY: ENGL-100

LMC Degree: ADR: Social and Behavioral Sciences; DA

Transfer: UC; CSU Gen. Ed. Area D; IGETC Area 4A; C-ID ANTH 120

Has anyone ever stepped in your space and face? Is that appropriate? It may be depending on the culture you are from. In this class, you will learn about the beliefs, values, behaviors, and religions of the various cultures around the world as well as engage in real cultural anthropological fieldwork. Provides exposure to modern societies and vanishing cultures. SC

TTH	8:00-9:25am	SC2-227	Padilla-Wilson, L	Semester
	1-	SU1-131	Padilla-Wilson, L	Semester
MW TH	9:35-11:00am 3:20-6:30pm	BRT-11 BRT-8	Padilla-Wilson, L Padilla-Wilson, L	Semester Semester
	TTH TTH vood Cent MW	TTH 12:45-2:10pm vood Center MW 9:35-11:00am	TTH 8:00-9:25am SC2-227 TTH 12:45-2:10pm SC1-131 vood Center MW 9:35-11:00am BRT-11	TTH8:00-9:25amSC2-227Padilla-Wilson, LTTH12:45-2:10pmSC1-131Padilla-Wilson, Lvood CenterMW9:35-11:00amBRT-11Padilla-Wilson, L

SEC DAYS HOURS ROOM INSTRUCTOR DATES

APPLI-014 Advanced Electrical Appliances Tech I - 3 Units

APPLIANCE SERVICE TECHNOLOGY

ADVISORY: APPLI-013; concurrent enrollment in lab class APPLI-020, 035 or 036; eligibility for ENGL-095

LMC Degree: DA

Transfer: CSU

Are you interested in starting a new career working with technology and electromechanics? Do you like to work independently and find satisfaction in helping people? This course is designed for students wanting to acquire appliance theory and diagnostic skills. The course focuses on theory and practice in the diagnosis and repair of major brands of washers, dryers, ranges, dishwashers and electrical schematic diagrams. You will also learn related information on job safety, shop practices, repair orders, troubleshooting, maintenance, service techniques and computer aided instruction. This is part of the Appliance Technician I certificate which is designed for evening students. SC

7030	Т	6:00-9:10pm	CC3-506	Winckler, D	Semester
------	---	-------------	---------	-------------	----------

APPLI-021 Electrical Appliance Lab: Tech I - 1 Unit

ADVISORY: Concurrent enrollment in APPLI-013, 014, 015 or 016 LMC Degree: DA

Transfer: CSU

If you like working with your hands, this course will give you practical lab experience to take apart and repair electrical appliances. You will learn how to use hand tools, power tools, and electrical test equipment correctly, in addition to how to use computers to repair appliances. Learn the details about the working parts and electrical parts of appliances, as well as troubleshooting, estimating and proper repair procedures. Beginning students work in teams in the lab with an advanced student. Students learn by working on up-to-date appliance projects in an industry setting using the latest technology and test equipment SC

using t	using the latest technology and test equipment. So									
7036	ΤH	6:00-9:10pm	CC3-506	Winckler, D	Semester					
7047	F	8:00-11:10am	CC3-506	Winckler, D	Semester					
7043	F	11:20-2:30pm	CC3-506	Winckler, D	Semester					

APPI I-025 **Refrigeration I - 4 Units**

ADVISORY: Concurrent enrollment in lab class APPLI-020, 035 or 036; eligibility for ENGL-095

LMC Dearee: DA

Transfer: CSU

This is an introductory course designed for students in the Appliance Program or anyone wanting to acquire basic refrigeration theory and diagnostic skills. Basic refrigeration principles and electrical circuits will be covered. EPA materials will be taught and universal certification testing will be provided. Servicing of compressor type units and troubleshooting electrical circuits are the major content of this course. Special emphasis will be given to understanding the mechanical systems and electrical parts of refrigeration system. Proper use of test equipment will be covered in troubleshooting and diagnosing of refrigeration units. SC 7031 MW 9:30-12:00pm CC3-505 Winckler, D Semester

ART/GRAPHIC COMMUNICATIONS

This course will provide you with hands on experience working on refrigeration products. This is an introductory course designed for students in the Appliance Program or anyone wanting to acquire basic refrigeration repair and diagnostic skills. You learn in a shop environment working on domestic refrigerators, repairing sealed systems, using brazing tools and refrigeration test equipment. The course includes servicing compressor type units and troubleshooting electrical circuits. Proper handling of refrigerants and safety practices are also covered. Beginning students work in teams in the lab with an advanced student. SC

in toun	io in the fui		u studont. 00		
7041	TH	6:00-9:10pm	CC3-506	Winckler, D	Semester
7048	F	8:00-11:10am	CC3-506	Winckler, D	Semester
7045	F	11:20-2:30pm	CC3-506	Winckler, D	Semester

APPLI-037 Intermediate Appliance and Refrigeration Lab: Tech I - 1 Unit

ADVISORY: APPLI-021, APPLI-031. Concurrent enrollment in APPLI-023, 024, 025 or 026

LMC Degree: DA

Transfer: CSU

This course is a continuation of APPLI-021 and 031, where you will work as a team leader in a lab class. If you like helping others learn and working with your hands, this course will give you practical lab experience in taking apart, diagnosing and repairing domestic appliances. You will develop leadership skills teaching new students how to use electrical test equipment and computers while repairing appliances. Emphasis will be given to understanding the mechanical and electrical parts of these major brand appliances, as well as troubleshooting, estimating and using proper procedures to make repairs. You learn by working on brand name appliance projects in an industry setting using the latest technology and test equipment. SC

7037	TH	6:00-9:10pm	CC3-506	Winckler, D	Semester
7049	F	8:00-11:10am	CC3-506	Winckler, D	Semester
7051	F	11:20-2:30pm	CC3-506	Winckler, D	Semester

APPLI-038 Advanced Appliance and Refrigeration Lab: Tech I -1 Unit

ADVISORY: APPLI-021, APPLI-031 & APPLI-037. Concurrent enrollment in APPLI-023, 024, 025 or 026

LMC Degree: DA

Transfer: CSU

This is an advanced lab course in the Appliance Program that it is a continuation of APPLI-037, where you will work as a team leader in the lab. You will develop leadership skills by teaching new students how to use electrical test equipment and computers while repairing appliances. You will gain hands-on experience working on new high- tech appliances. This is course is designed to get you job ready to enter the appliance field through our internship program with appliance service employers. You will work in a shop environment on all types of appliances, domestic refrigerators, repairing sealed systems, using brazing tools, and refrigeration test equipment. You will also learn about safety practices such as how to handle refrigerants. SC

7038	TH	6:00-9:10pm	CC3-506	Winckler, D	Semester
7050	F	8:00-11:10am	CC3-506	Winckler, D	Semester
7052	F	11:20-2:30pm	CC3-506	Winckler, D	Semester

ART / GRAPHIC COMMUNICATIONS

ART-003 Art Studio Practice - 1.5 Units

ADVISORY: Enrolled in ART-005 or Art History Classes; or other Studio Arts Class LMC Degree: DA

DATES

Transfer: CSU

Do you enjoy doing hands on work and creating your own designs? Have you always wanted to try making projects in drawing materials, paints, clay, plaster, and mixed media, found objects, etc.? This class is a great way to learn about the amazing possibilities of these materials, and about how to express your own artistic ideas and improve your skills. You will also see and learn how artists have made art historically (and in the present), and combine this knowledge with your own ideas to design and complete your projects. The material fees will vary depending on your project, for example the price per bag of clay is about 13 dollars for 25 lbs. This also covers the cost of firing and glazing the work. SC

7010 MW 12:45-2:10pm CC3-316 Snow, L Semester

ART-005 Visual Arts - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Arts and Humanities; DA

Transfer: UC; CSU Gen. Ed. Area C1; IGETC Area 3A

Are you interested in developing your own creative voice while learning about visual art? Do you ever wonder about the art shown in museums? Would you like to know more about how artists think critically and creatively, and apply that to your own projects? Do you like learning about how things are crafted, and would you like to try out a process for one self-directed project such as making a painting or a ceramic sculpture? Then this class is for you! LR

2486	TTH	12:45-2:10pm	CC2-240	Snow, L	Semester
	Honors (Contract Available			
7058	F	11:20-2:30pm	CC2-213	Nabas, N	Semester
	Honors (Contract Available			
Week	end Cou	rse			
7057	S	9:00-12:35pm	CC2-257	Staff, L	2/2-5/18

ART-006 Ancient Art History (to 350 CE) - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Arts and Humanities; DA

Transfer: UC; CSU Gen. Ed. Area C1; IGETC Area 3A; C-ID ARTH 110

The art and cultures of the prehistoric world, ancient Mesopotamia, Egypt, Greece and Rome are the shared heritage of today's nations in Europe and the West, Africa and the Middle East. By learning about them, we can grow in our understanding of the world we live in today, with its complex political, economic and military interrelationships. All our notions of government, leadership, politics, religion, philosophy, and social relationships began with them. Join us, as we see the world as they saw it, and built it, in creating the art and architecture that reflected their values and beliefs. Meets LMC Humanities requirements for general education. Foundation requirement for art majors. LR

Brentwood Center

9519	TTH	12:45-2:10pm	BRT-8	Nabas, N	Semester
	Honors	s Contract Available			

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES	SEC	DAYS
ART-C)07	Medieval and CE) - 3 Units		nce Art History (3	50 to 1550	ART-0	
אווחא	CODV: Eliai	bility for ENGL-100					Degree: L fer: UC, C
	0	DR: Arts and Humai	nitios: NA				e art and
	0			a 3A; C-ID ARTH 110			ic design.
	,			roduct of the past we	share The	0 1	ackage de
			, ,	l images of kings, knig			vity, visua
			0	y are so much more th			You'll dev
They r	mark the pi	rocess by which peo	ople like ours	elves struggled with t	he same	how to	o creative
issues	s that confr	ront us today, but w	ith demon-ha	aunted imaginations a	nd hearts	Requir	red found
'		,		rld as they saw it, and	,	Comm	nunication
				heir values and beliefs		7063	TTH
		irements for genera	il education.	Foundation requireme	nt for art		
major		10.4F 0.10mm	000 000	Alexander K	Compostor	ART-0	16
7064	MW <i>Honors</i>	12:45-2:10pm <i>Contract Available</i>	CC2-228	Alexander, K	Semester		SORY: Elig Degree: A
	200	F 1 M 1	A . 112 .	(4550 - 4000 05)	011.14	Transf	fer: UC; C

ART-008 Early Modern Art History (1550 to 1920 CE) - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Arts and Humanities; DA

Transfer: UC: CSU Gen. Ed. Area C1: IGETC Area 3A

Following the religious and political upheavals of the Reformation and Scientific Revolution, the Western world entered into four centuries of crisis, reaction, adaptation and cyclic change that affected all aspects of Modern life, but most easily seen in its painting, sculpture and architecture. Join us, as we see the world as they saw it, and built it, in creating the art and architecture that reflected their values and beliefs. Meets LMC Humanities requirements for general education. Foundation requirement for art majors. LR

7067	TTH	9:35-11:00am	CC2-256	Alexander, K	Semester
	Honors	Contract Available			

ART-011 Three-Dimensional Design Concepts - 3 Units

LMC Dearee: DA

Transfer: UC, CSU; C-ID ARTS 101

Buildings, furniture, electronics, tools, cars, and shoes were all designed using the principles you will learn about in this course. This class gives you an introduction to the methods and materials of three-dimensional form, including construction with planar and linear materials, modeling, carving, and casting with plaster and clay, and using found materials. You will develop your unique approach to assignments that explore design concepts such as unity/variety, geometric/organic line and shape, and textural contrasts. This course is required for art majors, and is highly recommended before further study in ceramics or sculpture. LR 0140 TTH 6:40-9:45pm CC3-327 Bassett, I Semester

ART-012 **Design Drawing - 3 Units**

LMC Degree: DA Transfer: UC, CSU

Drawing is a practical tool for those interested in careers in design, and design applies to every human product we use. This includes buildings, furniture, electronics, tools, cars, clothing, jewelry, packaging and a million other consumer goods. If you want to learn to draw, this is the right course for you. If you want to be a designer, this is the right course for you. Rapid, intuitive and accurate perspective drawing will be presented as a tool for creative visualization and practical design problem solving. Required foundation course for art majors and Certificate of Achievement in Graphic Communications. SC

0455	MW	9:30-12:35pm	CC3-307	Alexander, K	Semester
------	----	--------------	---------	--------------	----------

HOURS Graphic Design - 3 Units

ree: DA

UC. CSU

t and make a living! Take the first step to prepare yourself for a career in esign. From logo design to movie posters to corporate communications age design, this is the place to start. This introductory course focuses on visualization and conceptualization through research, knowledge and intuu'll develop strategies for design and visual problem-solving. You'll discover reatively integrate type and image through portfolio building assignments. foundation course for art majors and Certificate of Achievement in Graphic cations. SC

TTH 12:45-3:15pm CC3-314 Talley, R Semester

Asian Art History - 3 Units

Y: Eligibility for ENGL-100

ree: ADR: Arts and Humanities: DA

UC; CSU Gen. Ed. Area C2; IGETC Area 3A

This survey course addresses the culture and artistic achievements of non-Western cultures and civilizations located Southern and Eastern Asia, including India, China, Japan and Korea from prehistory through the 19th century. Investigates how art and architecture reflect the religious, political and philosophical perspectives of the artists and societies that created them. LR

Brentwood Center

9524	MW	3:20-4:45pm	BRT-10	Nabas, N	Semester
	Honors	Contract Available			

ART-020 Introduction to Drawing - 3 Units

ADVISORY: ART-010 or equivalent

LMC Degree: DA

Transfer: UC, CSU; C-ID ARTS 110

This course presents and develops basic drawing skills through exercises and assignments in a variety of subjects, including the still life, figure and architectural space. Students will be introduced to a variety of drawing media, with specific instruction in their use, including their individual strengths and limitations. Strongly recommended as a foundation for continued studies in art. Fine arts emphasis foundation course. An optional material fee may be applied. LR 7065 11:10-2:15pm CC3-307 TTH Fenstermaker, D Semester

ART-021 Intermediate Drawing - 3 Units ADVISORY: ART-020

LMC Degree: DA

Transfer: UC, CSU: C-ID ARTS 205

Intermediate studies and practice in drawing as an art form. Through a combination of structured and self-directed projects, students are encouraged to develop their technical skills, visual acuity, and artistic vision. A fine arts emphasis elective course. An optional material fee may be applied. LR Semester

7066 TTH 11:10-2:15pm CC3-307 Fenstermaker, D

ART-025 Advertising, Marketing and Publication Design -3 Units

ADVISORY: Eliaibility for ENGL-100

LMC Dearee: DA

Transfer: CSU

Learn to design posters and advertisements, brochures and other print pieces like a marketing and design professional. Use computer page layout software along with innovative and classical design theory to develop your skills for a career in design and publishing. This class satisfies the requirements formerly fulfilled by ART-023 and 024 SC Λ

504	MW	3:20-5:50pm	CC3-314	Schall, J	Semester
	Honors (Contract Available			

	SEC DAYS HOURS ROOM INSTRUCTOR DATES
RT-030Figure Drawing - 3 UnitsIDVISORY: ART-012 and ART-020MC Degree: DAransfer: UC, CSUhe human form is the focus of this class-from the study of human anatomy-skeletalnd muscular to drawing the live model in gestural and extended poses using linend value to demonstrate mass. Media includes charcoal, pastel and brush and ink.oursework includes exercises with proportion, measurement, and foreshortening.ectures will introduce contemporary and historical application of the human formn art. LR505MW5:05-8:10pmCC3-309Sanchez, ESemester	ART-054Adobe Photoshop - 3 UnitsLMC Degree: DATransfer: CSUAdobe Photoshop is the industry standard image manipulation tool. Whether you'rea photographer, designer, or graphic artist, you need to know Photoshop to succeedin today's digital world. This class will teach you how to use the program to cre-ate high-quality art. You'll use Photoshop's drawing, painting and design tools withscans, photos and drawings to help you make your ideas a reality. SC0152MW9:35-12:05pmCC3-314Corlew, CSemesterHonors Contract Available
RT-040 Introduction to Painting - 3 Units DVISORY: ART-010, 012 or 020, ENGL-095 MC Degree: DA ransfer: UC, CSU ainting is one of the oldest forms of human expression, but remains a vital way in thich artists can create works that say: "This is what I think," "This is what I say" nd "This is what I see." If you've never painted, join us to learn the fundamentals f oil or acrylic paints, including the tools and techniques you paint with and the sur- aces you paint on. If you've painted before, learn how to build on the creativity and kills you have to produce the paintings you want. Landscape, portraits and still life re typical assignments to build and stretch your artistic imagination. An optional naterial fee may be applied. SC 069 TTH 3:20-6:25pm CG3-309 Fenstermaker, D Semester RT-041 Intermediate Painting - 3 Units DVISORY: ART-040 MC Degree: DA ransfer: UC, CSU ou've learned the basics now it's time to further develop your painting skills, onfidence and style by conceptualizing, designing and completing a series of paint- tags based on a common theme. This is your opportunity to expand your vision as n artist and stretch your skills as a painter. Fine arts emphasis elective course. An ptional material fee may be applied. SC 070 TTH 3:20-6:25pm CC3-309 Fenstermaker, D Semester RT-042 Introduction to Watercolor Painting - 3 Units LDVISORY: ART-010, 20 or 40 MC Degree: DA<	 ART-058 Designing for the Web - 3 Units ADVISORY: Eligibility for ENGL-095 LMC Degree: DA Transfer: UC, CSU Learn to create a visually appealing yet fully functional website from start to finish. Through a series of hands-on exercises and projects you'll learn the mysteries of how websites work and how to make them look good. Learn to showcase your work as a designer, illustrator or add to your skills by building a website for yourself or someone else. In this course you'll be introduced to Adobe Dreamweaver and other web building tools along with the basics HTML and CSS. No previous coding experience is required. SC Online and Hybrid Sections O430 ONLINE Chapman, E Semester This section is completely ONLINE for 5.625 hours each week. Email questions to Instructor at echapman@losmedanos.edu. ART-060 Introductory Concepts of Sculpture - 3 Units ADVISORY: ART-011; eligibility for ENGL-095 LMC Degree: DA Transfer: UC, CSU Do you enjoy constructing things and doing hands on projects? Have you always wanted to try welding or wood carving? This introductory sculpture and processes, and use this information to explore your own creative journey. "An optional material fee may be applied." SC O135 TTH 9:30-12:35pm CC3-327 Snow, L Semester Honors Contract Available ART-061 Intermediate Concepts of Sculpture - 3 Units ADVISORY: ART-011 and ART-060; eligibility for ENGL-095 LMC Degree: DA Transfer: UC, CSU Do you enjoy the challenge of designing and working in three dimensions? Would you like to improve your welding or wood carving skills? This class will provide you with intermediate-level techniques to make projects from plaster, wood, metal and mixed media. You will research and connect to contemporary and historical sculpture and processes, and use this information to explore your working in three dimen

ers, artists and designers. This is a "hands on" study of the principles, theories and applications of additive and subtractive color in two dimensions. Topics will include major historical and contemporary color systems, the production of projects in applied color, and the elements of design as they apply to color. LR 7071 TTH 3:20-6:25pm CC3-307 Talley, R Semester

									Α
SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES	SEC	DAYS	HOURS	ROC
ADVIS LMC I Transi Do you wante the an and in also s presen your p of the	Degree: DA fer: UC, CS u enjoy doin ed to try ma nazing poss nprove your ee and lear nt), and con rrojects. An price per b	011; eligibility for A U ng hands on wo king projects in sibilities of clay, skills in repress n how artists ha nbine this know optional materi ag of clay, usua	or ENGL-095 rk and creating ceramics? This and about how enting the hum ave made cerar ledge with you al fee may be a illy 10-15 dollar	c Sculpture - 3 Uni your own designs? Har class is a great way to to express your own a an figure and other sub nic sculpture historicall r own ideas to design a applied. The material fe 's for 25 lbs. This also o may be applied." SC	ve you always b learn about artistic ideas ojects. You will y (and in the and complete ee will consist	<i>LMC I</i> Transi Create imagin learn ter, ar You su	SORY: Eligit Degree: DA fer: UC, CS e the photo ned. Throug how your c nd, most im upply your c du/groups/a TTH		wanted! photogr w to use see and usiasm; v asp for ca CC3
0143	MW Honors (9:30-12:35pi Contract Availab		Snow, L	Semester		EQUISITE: A		velopi
ART-C	63	Intermedia	ate Ceramic S	Sculpture - 3 Units			Degree: DA fer: UC, CS		

Intermediate Ceramic Sculpture - 3 Units

ADVISORY: ART-011, ART-062, ART-064; eligibility for ENGL-095 LMC Degree: DA

Transfer: UC, CSU

Do you enjoy doing hands on work and creating your own designs? Have you always wanted to try making projects in ceramics? This class is a great way to learn about the amazing possibilities of clay, and about how to express your own artistic ideas and improve your skills in representing the human figure and other subjects. You will also see and learn how artists have made ceramic sculpture historically (and in the present), and combine this knowledge with your own ideas to design and complete your projects. An optional material fee may be applied. The material fee will consist of the price per bag of clay, usually 10-15 dollars for 25 lbs. This also covers the cost of finishing the work. "An optional material fee may be applied." SC

9:30-12:35pm CC3-316 0127 MW Snow, L Semester Honors Contract Available

ART-064 Introduction to Ceramics Through the Pottery Wheel -3 Units

ADVISORY: ART-011; eligibility for ENGL-095

LMC Degree: DA

Transfer: UC, CSU

Try out your skills in making ceramic vessels as you learn about pottery wheel techniques, firing, and glazing your work. You will research and learn about and create various functional and sculptural forms, and learn to integrate glazing or other surface treatments with those forms. Learn and share your creative vision in clay! Students will purchase clay and tools; while the price of clay fluctuates, \$100.00 will likely be more than adequate to cover such costs for the semester. "An optional material fee may be applied." SC

0128	TTH	3:20-6:25pm	CC3-316	Bassett, I	Semeste
------	-----	-------------	---------	------------	---------

ART-065 Intermediate Ceramics Through the Pottery Wheel -3 Units

ADVISORY: ART-011 and ART-064; eligibility for ENGL-095

LMC Degree: DA

Transfer: UC, CSU

Improve your skills in making ceramics as you develop your pottery wheel, firing, and glazing techniques. You will research and learn about and create various functional and sculptural forms, and develop your kiln firing and glaze mixing knowledge. Develop and share your creative vision in clay! Students will purchase clay and tools; while the price of clay fluctuates, \$100.00 will likely be more than adequate to cover such costs for the semester. "An optional material fee may be applied." SC 0132 3:20-6:25pm CC3-316 Bassett, I TTH Semester

ART-072	Introduction to Digital Photography - 3 Units
ADVISORY: Eligibi	lity for ENGL-095
LMC Degree: DA	
Transfer: UC, CSL	J
Create the photos	you've always wanted! Make them even better than you ever
imagined. Through	n a series of fun photographic assignments and exercises you'll

se a computer to make your photos look betnd think like a photographer. we'll supply the rest, See www.losmedacamera information. SC

00.000	a, groupo, are, priotographi, aop for balliora informationi ob							
014	TTH	3:20-5:50pm	CC3-314	Corlew, C	Semester			
	Honors Con	tract Available						

oing a Personal Vision - 3 Units

This course is for photographers who have learned the basics of photography and are ready to improve their artistic vision as well as their technical proficiency. We'll cover film and digital concepts, use Photoshop as our darkroom, and work with studio lighting on our way to creating a photographic portfolio. P/NP

9:35-12:05pm CC3-314 0456 TTH Corlew, C Semester Experienced photographers may contact the instructor for more information if they have not taken ART-072. Honors Contract Available

ART-085 Introduction to Animation - 3 Units

LMC Degree: DA Transfer: UC, CSU

A basic understanding of animation is a practical tool for those interested in a career in gaming and/or film. We'll cover digital concepts using MAYA, the industry standard 3D animation package and will gain knowledge, insight, and working experience in 3D modeling and animation that will teach you the fundamentals of building a short film or video game. SC 0499 TTH 6:40-9:45pm CC3-314 Carriere, T Semester

ART-086 Animation and 3D Modeling - 3 Units

LMC Degree: DA Transfer: UC, CSU

An augmented knowledge of modeling and animation will prepare you for a career in gaming and/or film. We'll cover digital concepts using MAYA, the industry standard 3D animation package, allowing you to gain knowledge, insight, and working experience in the accelerated world of 3D. You will also learn the fundamentals of building a short film video game. SC

0500 TTH 6:40-9:45pm CC3-314 Carriere, T Semester

ART-170 **Occupational Work Experience Education in Art** -1-4 Units

PREREQUISITE: Approved online application

ADVISORY: Eligibility for ENGL-095

LMC Degree: DA

Transfer: CSU

Earn college credit while you learn on-the-job! For students whose current employment is related to their major. Students must be employed or formally volunteer, complete learning objectives, and work 75 paid hours or 60 volunteer hours for each unit of credit. SC 2409 Talley, R Semester

Note: Students must submit an online Work Experience application and attend a mandatory Orientation. Go to www.losmedanos.edu/cwee for information.

ASTRONOMY

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
ART-	180	Internship in Art5-4 Units			
PRER	EQUISITE: A			l employer placement	

ADVISORY: Eligibility for ENGL-095

LMC Degree: DA

Transfer: CSU

Earn College Elective Credits While You Learn On-The-Job!! An Occupational Work Experience Internship is for students who have declared a major, have taken classes in the major, and are ready for on-the-job experience in a paid or unpaid position. An internship involves working in a skilled or professional level assignment in the area of a student's vocational or academic major or field of interest. Students may earn up to 4 units per semester for a maximum of 16 units during community college attendance which may be applied as electives toward graduation. 12 units are transferable to CSU. A 30-hour/ 0.5 unit option is available for those participating in a college-approved job shadow and/or internship. SC 2407 Tallev. R

Talley, R Semester Note: Students must submit an online Work Experience application and attend a mandatory Orientation. Go to www.losmedanos.edu/cwee for information.

ASTRONOMY

ASTRO-010 Introduction to Astronomy - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Natural Sciences; DA

Transfer: UC; CSU Gen. Ed. Area B1; IGETC Area 5A

Do constellations, black holes, and the expansion of the Universe sound interesting? Join us as we survey the world's oldest science with a study of the objects and phenomena visible to astronomers. Topics will include the Moon, planets, stars, galaxies, and the Universe using hands-on, in-class activities and the college planetarium for Pittsburg sections. LR

- 7417 MW 8:00-9:25am CC2-220 Cabral, S Semester Students enrolled in this section are expected to use computers for a portion of their coursework.
- 7411 MW 9:35-11:00am CC2-220 Cabral, S Semester Students enrolled in this section are expected to use computers for a portion of their coursework. This section designed for PUENTE PROGRAM students only.
- 7412 MW 11:10-12:35pm CC2-220 Berryhill, K Semester Students enrolled in this section are expected to use computers for a portion of their coursework.
- 7410 MW 12:45-2:10pm CC2-220 Berryhill, K Semester Students enrolled in this section are expected to use computers for a portion of their coursework.
- 7404 M 6:40-9:50pm CC2-220 Wasiak, F Semester Students enrolled in this section are expected to use computers for a portion of their coursework.
- 7415 TTH 9:35-11:00am CC2-220 Cabral, S Semester HONORS COURSE

OPEN TO HONORS PROGRAM STUDENTS ONLY

Students enrolled in this section are expected to use computers for a portion of their coursework.

- 7413 TTH 11:10-12:35pm CC2-220 Cabral, S Semester This Section open to TRANSFER ACADEMY PROGRAM students only. Students enrolled in this section are expected to use computers for a portion of their coursework.
- 0071 TTH 12:45-2:10pm CC2-220 Rabbette, M Semester Students enrolled in this section are expected to use computers for a portion of their coursework.
- 7414 T 3:20-6:30pm CC2-220 Rabbette, M Semester Students enrolled in this section are expected to use computers for a portion of their coursework.
- 2250 W 3:20-6:30pm CC2-220 Berryhill, K Semester Students enrolled in this section are expected to use computers for a portion of their coursework.

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES		
7416			CC2-220 ection are expe	Rabbette, M ected to use computers	Semester s for a portion		
0047	TH	oursework. 6:40-9:50pm	CC2-220	Cabral, S	Semester		
	Students enrolled in this section are expected to use computers for a portion of their coursework.						
_							
Brentwood Center							

Brentwood Center

9505 W 6:40-9:50pm BRT-6 Adkins, J Semester Students enrolled in this section are expected to use computers for a portion of their coursework.

ASTRO-011 Astronomy Laboratory - 1 Unit

PREREQUISITE: Prior or concurrent enrollment in ASTRO-010 ADVISORY: Eligibility for ENGL-100

LMC Degree: DA

Transfer: UC; CSU Gen. Ed. Area B3; IGETC Area 5A, 5C

Would you be interested in learning how astronomers measure the properties of the moon, planets, stars, our galaxy, and the universe as a whole? In this course you will refine your understanding of fundamental astronomical concepts and gain practical knowledge in the use of telescopes, spectroscopes, star maps, and other tools. Observations are done in the LMC planetarium and on the Science Building telescope deck. ASTRO-010 and ASTRO-011, if both completed, meet the CSU lab science requirement. LR

7893 M 3:20-6:30pm CC2-232 Wasiak, F Semester Students enrolled in this section are expected to use computers for a portion of their coursework.

ATHLETICS

ATH-014 Advanced Volleyball Skills for Athletes - 2 Units

ADVISORY: High school volleyball or club experience recommended

LMC Degree: DA Transfer: UC, CSU

This course is designed to prepare you to play intercollegiate volleyball at a highly competitive level. LMC welcomes you to try out for the College team! This class includes participating in the Bay Valley Conference with State Championship Playoff possibilities! SC

0485 Panzella, L Semester 6.75 hours by arrangement each week. First class meeting will be on Monday, January 28th 4pm in the Gymnasium.

ATH-026 Advanced Soccer Skills for Athletes - 2 Units

ADVISORY: High school soccer or club experience recommended LMC Degree: DA

Transfer: UC. CSU

Thought about playing College Soccer? LMC's competitive soccer program welcomes you to try out for the College team. This class includes participating in the Bay Valley Conference with State Championship Playoff possibilities. SC 7015 Sullivan, Z Semester

Sullivan, Z Semester 6.75 hours by arrangement each week. First class meeting will be on Monday, January 28th 1:00pm on the Football Field.

ATH-027 Offensive Football Skills and Conditioning - 2 Units

ADVISORY: Designed for intercollegiate football participants

LMC Degree: DA

Transfer: UC, CSU

Are you on the LMC football team or would like to improve you offensive skill? Thiscourse focuses on skill areas such blocking, catching, passing, and route running. SC0483MTWTH3:30-6:20pmFB-FIELDShipe, C3/18-5/23

	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
			Football Skil	Is and Conditioning participants	ı - 2 Units
Are you course	focuses on	IC football tear skill areas suc	h as block destr	to improve you defens ruction, turnovers, tack	
niques 0484	specific to MTWTH	a defensive po 3:30-6:20pm	sition will be co FB-FIELD	overed. SC Foreman, D	3/18-5/23
LMC De Transfe	ORY: High s egree: DA er: UC, CSL	school basketba J	all or club exper	kills for Athletes - ience recommended is competitive basket	
welcom Bay Val	nes you to	try out for the (College team. Th	nis class includes parti Playoff possibilities.	cipating in the SC
0467		ll First class me		Villegas, R Designed for Intercolleg Monday, January 28th	
0468	,			Domenichelli, D	Semester
	Designea			etball. First class meeti ymnasium.	ng will be on
ATH-08			jiate Basebal	I - 3 Units nce recommended	
LMC De Transfe	egree: DA er: UC, CSL	J	·		
	you to try o	out for the Colle	ege team. This o	competitive baseball p class includes participa Playoff possibilities.	ating in the SC
Bay Val 0486				D'Albora, A	1/2-4/26

Transfer: UC, CSU

Thought about playing College Softball? LMC's competitive softball program welcomes you to try out for the College team. This class includes participating in the Bay Valley Conference with State Championship Playoff possibilities. SC 0487 Rognlien, T 1/7-5/3

10.936 hours by arrangement each week. First class meeting will be on Wednesday, January 7th 4pm on the Softball Field.

ATH-170 Occupational Work Experience Education in Athletics - 1-4 Units

PREREQUISITE: Approved online application ADVISORY: Eligibility for ENGL-095 LMC Degree: DA

Transfer: CSU

Earn college credit while you learn on-the-job! For students whose current employment is related to their major. Students must be employed or formally volunteer, complete learning objectives, and work 75 paid hours or 60 volunteer hours for each unit of credit. SC

2403 D'Albora, A Semester Note: Students must submit an online Work Experience application and attend a mandatory Orientation. Go to www.losmedanos.edu/cwee for information. SEC DAYS HOURS ROOM INSTRUCTOR

AUTOMOTIVE TECHNOLOGY

AUTO-055 Clean Air Car Course + OBD II - 3 Units

ADVISORY: AUTO-132 and 142

LMC Degree: DA

This course will prepare you to become a smog technician. The course will include troubleshooting, diagnostics, and adjustment of automobile emissions systems to meet the requirements of the California State (Smog) Inspection and Maintenance Program. The Clean Air Car Course is required by the State prior to registration for the State Smog License examination. This course will prepare you for the ASE L-1 Examination. SC 0033 MW 6:00-10:35pm CC3-512 Torres. P 1/28-3/27

AUTO-056 Advanced Level Smog Training - 1 Unit

ADVISORY: AUTO-055; eligibility for ENGL-095

LMC Degree: DA

Transfer: CSU If you are a smog technician wanting to be licensed as an "Advanced Emission Specialist," you should take this course to satisfy the course hours required by the B.A.R. prior to applying for the license. This course will also prepare you for the ASE L-1 Examination. SC

0036	MW	6:00-9:20pm	CC3-512	Torres, P	4/8-5/8

AUTO-057 Smog Update - .5 Unit

ADVISORY: AUTO-055; eligibility for ENGL-095

LMC Degree: DA

If you are a smog technician looking to renew your license this course is the latest update offered by the California Bureau of Automotive Repair. This course is required to renew your smog license. P/NP

Weekend Course

AACCK	ciiu oouis	6			
0034	F	6:00-9:50pm	CC3-505	Torres, P	5/3-5/11
	S	9:00-2:50pm			

AUTO-110 Automotive Essential Car Care - 5.5 Units

ADVISORY: Eligibility for ENGL-095

LMC Degree: DA

Transfer: CSU

Students will learn the back ground of the automobile and history of transportation. Students will discuss basic service shop organizational skills. This course will teach, light vehicle maintenance, fluids and lubricating principles. Also, the proper usage of hand and power tools to meet entry level job requirements. SC

7102	TTH	6:00-9:15pm	CC3-512	Ortiz, E	Semester
7101	WF	1:00-4:15pm	CC3-512	Ortiz, E	Semester

AUT0-111 Automotive Electrical Systems - 4 Units

ADVISORY: Eligibility for ENGL-095

LMC Degree: DA Transfer: CSU

(formerly AUTO-046) The automotive electrical class will provide you with the knowledge and skills necessary to repair and diagnose all basic and advanced automotive electrical systems including airbag systems, stereo systems, power windows and many other electrical systems. This course will prepare you to take the state of California Automotive Lamp Installer's license and the ASE A-6 examination. SC 0235 MW 8:00-9:15am CC3-505 Dearman. J Semester

1235	MW	8:00-9:15am	CC3-505	Dearman, J	Semester
	MW	9:25-11:50am	CC3-512A		

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
		ility for ENGL-09	nnology - 4 l 5	Inits	
	egree. DA er: CSU				
		35) This course is	s designed for	he student seeking a	career as an
automo	tive techn	ician as well as t	he home mech	anic who wants to lea	arn about his/
				ng, servicing, repairir	
				s. This course provide nodern engine advand	
		re students for th			
7035	TTH	1:00-2:15pm	CC3-512	Ortiz, E	Semester
	TTH	2:25-4:50pm	CC3-512A		
AUTO-	120	Automotive	Susnension	and Steering - 4 L	Inits
		ility for ENGL-09			
	egree: DA				
	<i>r: CSU</i> Iv AUTO-0	43) Whether you	are a current o	r future technician, th	nis course will
				iagnosis and repair of	
compor	nents and a	alignment proced	ures on foreigr	and domestic vehicle	es. Also this
course 2217	MW MW	re you for the AS 1:00-2:15pm	E A-4 examina CC3-505	Dearman, J	Semester
2217	MW	2:25-4:50pm	CC3-505	Deaman, J	Jemester
AUTO-	121	Automotive	Brakes - 4	Jnits	
		ility for ENGL-10	0		
	egree: DA er: CSU				
		42) This course v	vill provide you	with a solid foundati	on in the
diagnos	sis and rep	air of brake com	ponents and Al	3S systems on foreign	and domestion
				e technicians. It will p and the ASE A-5 Exam	
2195	TTH	8:00-9:15am	CC3-512	Torres, P	Semester
	TTH	9:25-11:50am		,	
AUTO-				d Differentials - 2	2 Units
)RY: Eligib egree: DA	ility for ENGL-09	5		
	egree. DA er: CSU				
		49) Learn how to	diagnose and	rebuild a manual tran	smission,
				is a valuable course	for all automo
tive teo 0239	hnicians. I TTH	t will prepare yo 8:00-9:15am	u for the ASE A CC3-505	-5 Examination. SC	1/29-3/21
0239	TTH	9:25-11:50am	CC3-505	Dearman, J	1/29-3/21
AUTO-	141	Advanced D	iesel Techn	ology - 4 Units	
ADVIS	ORY: Eligib	ility for ENGL-09		5.	
	egree: DA er: CSU				
nansie		ivo vou tho adva			

This course will give you the advanced skills to diagnose and repair light duty auto and truck diesel engines, fuel, and emission systems. It will build upon those skills learned in the Introduction to Diesel Technology course and provide you with more in depth diagnostic and repair skills that will be required for work in the dealership or independent service environments. SC

2122	TTH	5:05-6:20pm	CC3-505	Gozzi, S	Semester
	TTH	6:30-8:55pm	CC3-512A		

AUTO-142 Automotive Diagnosis II - 4 Units	
ADVISORY: AUTO-132; eligibility for ENGL-095	
LMC Degree: DA	
Transfer: CSU	
an (formerly AUTO-041) This course is an advanced tune-up and emission cor	ntrol class
his/ for both foreign and domestic vehicles. Learn the advanced techniques to	
g- and repair late model fuel-injected components and emission control device	ces. The
e course satisfies state emission inspection course requirements (I/M cours	e). It is
This designed for current and prospective technicians. It will prepare you for the	he ASE A-8
Examination. This is the second of two courses on Automotive Engine Dia	gnosis. SC
ester 2194 MW 8:00-9:15am CC3-512 Staff, L	Semester
MW 9:25-11:50am CC3-512B	

BIOLOGICAL SCIENCE

Biology of Health - 3 Units MC Degree: ADR: Natural Sciences; DA

ransfer: UC; CSU Gen. Ed. Area E

Have you ever wondered how your heart helps to pump blood throughout your body? Or why you are more likely to get sick when you are stressed? Or what makes up a cell? This course will provide answers to all of these questions (and more)! The course is an opportunity for non-science majors to gain a greater understanding of how the human body functions and how biomedical science addresses the needs of human health and disease. The course will introduce students to the cell and how it functions, how tissues and organs function in the body, and how diseases affect normal body function. In addition to weekly lectures, there will be weekly mini-lab sessions for hands on application of concepts. This course fulfills the natural science requirement for the LMC AA degree. Also applies for transfer to CSU campuses in area E. LR

ulou L.	L11				
7286	TTH	9:35-11:40am	SC1-132	Staff, L	Semester
7294	TTH	6:40-8:45pm	SC1-132	Staff, L	Semester
Brentv	vood Cent	er			
9511	MW	6:40-8:45pm	BRT-11	Rakotoarisoa, J	Semester
Online	and Hybr	id Sections			
7284			ONLINE	Kenrick, M	Semester
	This is an U	ONLINE section for	r 4.5 hours eac	h week. Please email	
	mkenrick@	losmedanos.edu i	f you have que	stions.	
7289			ONLINE	Kenrick, M	Semester
	This is an U	ONLINE section for	r 4.5 hours eac	h week. Please email	
	mkenrick@	losmedanos.edu i	f you have que	stions	

BIOSC-007 Ecology and the Environment - 4 Units

ADVISORY: Eligibility for ENGL-100

MC Degree: ADR: Natural Sciences; DA

Transfer: UC; CSU Gen. Ed. Area B2, B3; IGETC Area 5B, 5C

This introductory ecology course explores biodiversity, examines relationships between organisms and the environment, and investigates current issues facing our global ecosystem using an interdisciplinary approach. Lab experiments, field exercises, and trips to local environments will facilitate further understanding of ecological topics and provide hands-on experience throughout the course. LR

2722	Μ	7:55-11:00am	SC1-126	Berthelsen, M	Semester
	W	7:55-11:00am	SC1-132		
2723	Μ	11:10-2:15pm	SC1-126	Rakotoarisoa, J	Semester
	W	11:10-2:15pm	SC1-132		

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
BIOSC	-008	Human Bio	ology - 4 Unit	s	

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Natural Sciences; DA

Transfer: UC; CSU Gen. Ed. Area B2, B3; IGETC Area 5B, 5C

Especially designed for non-science majors, this course is an introduction to biology that uses human beings as the exemplary organism. Areas of study include the major body systems, human evolution, homeostasis, cells, tissues, heredity, gene expression, biotechnology, and the interaction of humans with the environment. Lecture and laboratory activities occur in a modern science teaching facility. This course meets the LMC General Education Bequirement for Science LB

000130			ation nequiren	IGHT IOI OUIGHGG. LH	
7291	Μ	7:55-11:00am	SC1-132	Bouchard, J	Semester
	W	7:55-11:00am	SC1-126		
7292	Μ	11:10-2:15pm	SC1-132	Davis, J	Semester
	W	11:10-2:15pm	SC1-126		
7290	Μ	3:20-6:25pm	SC1-102	Pasaoglu, T	Semester
	W	3:20-6:25pm	SC1-126		
7293	Μ	6:40-9:45pm	SC1-102	Marawala, Z	Semester
	W	6:40-9:45pm	SC1-126		

BIOSC-010 General Biology - 4 Units

ADVISORY: MATH-012 or higher; eligibility for ENGL-100

LMC Degree: ADR: Natural Sciences; DA

Transfer: UC; CSU Gen. Ed. Area B2, B3; IGETC Area 5B, 5C

The student will discover the elegance of nature while examining the basic structural and functional components of living organisms. This course includes both lecture and lab activities provided in a modern science teaching facility. This course meets the General Education Requirement for Lab Science. LR

7296	TTH	8:00-9:25am	SC1-136	Rickman, J	Semester
	TTH	9:35-11:40am	SC1-126		
7298	TTH	8:00-9:25am	SC1-136	Rickman, J	Semester
	TTH	11:45-1:50pm	SC1-126		
2795	TTH	12:45-2:10pm	SC1-136	Lewis, M	Semester
	TTH	2:20-4:25pm	SC1-126		
7295	TTH	12:45-2:10pm	SC1-136	Lewis, M	Semester
	TTH	4:30-6:35pm	SC1-126		
7285	TTH	6:10-7:35pm	SC1-102	Lewis, M	Semester
	TTH	7:45-9:50pm	SC1-126		
Brent	wood Cent	ter			
9507	TTH	5:05-6:30pm	BRT-6	Staff, L	Semester
	TTH	6:40-8:45pm	BRT-18		

BIOSC-020 Principles of Biology: Cellular Processes - 5 Units

PREREQUISITE: MATH-029, MATH-030 or equivalent ADVISORY: AP High School Biology, AP High School Chemistry, BIOSC-010, eligibility for ENGL-100

LMC Degree: DA

Transfer: UC; CSU Gen. Ed. Area B2, B3; IGETC Area 5B, 5C; C-ID BIOL 135S As an integrated study of life forms, primarily of plants and animals, this course focuses on the cellular structures and physiology of these life forms. Laboratory experiences will supplement lecture material. LR

7287	MW	7:55-10:20am	SC1-136	Rickman, J	Semester				
	MW	10:30-12:35pm	SC1-130						
Brentwood Center									
9517	TTH	7:55-9:20am	BRT-12	Blaisdell, G	Semester				
	TTH	9:30-12:35pm	BRT-18						

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES					
BIOSC	-021	Principles	of Bioloav: Oı	rganismal - 5 Units						
PRERE	PREREQUISITE: MATH-029, 030 or equivalent									
ADVIS	ORY: BIOSC	C-010, High scho	ol biology, chen	nistry; eligibility for ENG	GL-100					
LMC D	LMC Degree: DA									
Transfe	er IIC CSI	I Gen Ed Area	R2 R3 IGETC A	rea 5R_5C: C-ID RIOL 1	35S BIOI					

Transfer: UC; CSU Gen. Ed. Area B2, B3; IGETC Area 5B, 5C; C-ID BIOL 135S, BIOL 140

As an integrated study of life forms, primarily of plant and animal systems, this course focuses on the classification, life cycles, comparative anatomy and physiology along with the evolution and ecology of these life forms. Laboratory experiences will supplement lecture material. LR

will Sup	pionioni ico	cure material. Li			
2115	MW	5:05-6:30pm	SC1-132	Heischman, R	Semester
	MW	6:40-9:45pm	SC1-130		
2113	TTH	7:55-9:20am	SC1-131	McCarthy, B	Semester
	TTH	9:30-12:35pm	SC1-130		
Brentv	vood Cent	er			
9521	TTH	12:45-2:10pm	BRT-5	Bouchard, J	Semester
	TTH	2:20-5:25pm	BRT-18		

BIOSC-030 Introduction to Anatomy and Physiology - 4 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: DA

Transfer: UC, CSU

This course is designed for students who have a desire to begin the exciting process of discovering how the human body works. Those interested in an introductory level course in human anatomy and physiology to prepare them for the more comprehensive BIOSC-040 and BIOSC-045 should find this class helpful. The course is also required for many LVN, Paramedic and Firefighter Programs. The laboratory will combine simple physiological experiments and demonstrations with study of anatomical models, pre-dissected human cadavers and preserved organs. LR

modolo,	pro 0100000	ou mumum ouuuro	10 4114 p100011	ou organo. En	
0049	M	11:10-2:20pm	SC1-133	Staff, L	Semester
	TTH	11:10-12:35pm	SC1-131		
0046	TTH	11:10-12:35pm	SC1-136	Speer, D	Semester
	W	11:10-2:20pm	SC1-133		
Brentv	vood Cent	er			
9522	MW	5:05-6:30pm	BRT-8	Zermeno, J	Semester
	W	6:40-9:50pm	BRT-18		

BIOSC-040 Human Anatomy - 5 Units

ADVISORY: BIOSC-030 or equivalent; eligibility for ENGL-100 LMC Dearee: DA

Transfer: UC; CSU Gen. Ed. Area B2, B3; IGETC Area 5B, 5C; C-ID BIOL-110B Explores gross and microscopic human anatomy. Extensive dissections of human cadavers and preserved animal organs will constitute the bulk of the lab. Note: students who have any combination of two or more substandard grades (D,F or NC) or withdrawals (Ws) will not be permitted to re-enroll in this course unless they petition for course repetition, complete an educational improvement plan and secure the deans approval. LR

approrai				
MW	7:55-11:00am	SC1-133	Smith, M	Semester
MW	11:10-12:35pm	SC1-131		
MW	5:05-6:30pm	SC1-131	Staff, L	Semester
MW	6:40-9:45pm	SC1-133		
MW	12:45-2:10pm	SC1-136	Hanks, R	Semester
TTH	11:10-2:15pm	SC1-133		
MW	12:45-2:10pm	SC1-136	Hanks, R	Semester
TTH	2:30-5:35pm	SC1-133		
TTH	5:05-6:30pm	SC1-131	Staff, L	Semester
TTH	6:40-9:45pm	SC1-133		
	MW MW MW MW TTH MW TTH TTH	MW 11:10-12:35pm MW 5:05-6:30pm MW 6:40-9:45pm MW 12:45-2:10pm TTH 11:10-2:15pm MW 12:45-2:10pm TTH 2:30-5:35pm TTH 5:05-6:30pm	MW 7:55-11:00am SC1-133 MW 11:10-12:35pm SC1-131 MW 5:05-6:30pm SC1-131 MW 6:40-9:45pm SC1-133 MW 12:45-2:10pm SC1-136 TTH 11:10-2:15pm SC1-133 MW 12:45-2:10pm SC1-133 MW 12:45-2:10pm SC1-133 TTH 11:10-2:15pm SC1-133 TTH 2:30-5:35pm SC1-133 TTH 5:05-6:30pm SC1-131	MW 7:55-11:00am SC1-133 Smith, M MW 11:10-12:35pm SC1-131 Mm MW 5:05-6:30pm SC1-131 Staff, L MW 6:40-9:45pm SC1-133 Mm MW 12:45-2:10pm SC1-136 Hanks, R TTH 11:10-2:15pm SC1-133 Mm MW 12:45-2:10pm SC1-136 Hanks, R TTH 11:2:45-2:10pm SC1-136 Hanks, R TTH 5:05-6:35pm SC1-133 TH TTH 5:05-6:30pm SC1-133 Staff, L

BUSINESS

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES

BIOSC-045 Human Physiology - 5 Units

ADVISORY: BIOSC-040 and CHEM-007; eligibility for ENGL-100 LMC Degree: DA

Transfer: UC; CSU Gen. Ed. Area B2, B3; IGETC Area 5B, 5C

A course about how the human body works that is designed for pre-R.N. students and others who are preparing for careers in the healthcare field. Explores human body function at all levels from the molecule to the cell to the total human organism, and applies molecular and cellular principles to each system of the body. In the lab, we will use modern physiological instrumentation to measure body function. Note: students who have any combination of two or more substandard grades (D,F or NC) or withdrawals (Ws) will not be permitted to re-enroll in this course. LR

0154	MW	7:55-11:00am	SC1-127	Hanks, R	Semester
	MW	11:10-12:35pm	SC1-129		
7306	MW	9:35-11:00am	SC1-129	Waters, S	Semester
	MW	11:10-2:15pm	SC1-127		
7303	MW	3:20-6:25pm	SC1-127	Yang, R	Semester
	MW	6:40-8:05pm	SC1-129		
7307	MW	5:05-6:30pm	SC1-129	Staff, L	Semester
	MW	6:40-9:45pm	SC1-127		

BIOSC-050 Microbiology - 4 Units

PREREQUISITE: CHEM-006, 007, 008, 020, 021 or 025, or equivalent ADVISORY: Eligibility for ENGL-100

LMC Degree: DA

Transfer: UC; CSU Gen. Ed. Area B2, B3; IGETC Area 5B, 5C

A course about the bacteria, viruses, and other almost invisible organisms that live in your body and in the environment, with an emphasis on microbes and human disease. Designed primarily for pre-R.N. students and others preparing for a career in the healthcare field. Note: students who have any combination of two or more substandard grades (D,F or NC) or withdrawals (Ws) will not be permitted to re-enroll in this course. LR

7312	Т	8:00-9:05am	SC1-129	Shideler, T	Semester
	TH	8:00-8:50am			
	TTH	9:15-12:20pm	SC1-127		
7308	Т	12:45-1:50pm	SC1-129	Shideler, T	Semester
	TH	12:45-1:35pm			
	TTH	2:00-5:05pm	SC1-127		
7309	TTH	5:35-9:50pm	SC1-127	Staff, L	Semester

BUSINESS

BUS-018 Introduction to Excel - 3 Units

ADVISORY: MATH-012 or fundamental math skills LMC Degree: DA

Transfer: CSU

This course is for business owners that need to learn how to organize and manage their business financial records more effectively or for those that need to update their job skills. Whether you are new to MS Excel or have been using the software for a while you will learn how to use MS Excel more efficiently. Based on various business scenarios, you will learn how to use Microsoft Excel to produce professional spreadsheets that contain appropriate formatting and correct formulas to solve the business problem presented in the scenario. The class emphasizes spreadsheet planning and design. In this course you will also develop your problem-solving and decision-making skills. This class is one of the required courses for the career pathway Business Information Worker Level I Certificate. SC

Online and Hybrid Sections

6866	W	11:10-2:20pm	CC2-236	Adkins, T	Semester
	+1.12	5 hours ONLINE lab ea	nch week.		
6867	W	6:40-9:50pm	CC2-236	Adkins, T	Semester
	+1.12	5 hours ONLINE lab ea	ich week.		

BUS-0	19	Intermedia	te MS Excel	- 3 Units	
SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES

ADVISORY: MATH-012, BUS-109, and BUS-035/BUS-018 or fundamental math skills, knowledge of basic business functions/processes, AND fundamental Excel skills LMC Degree: DA

Transfer: CSU

Are you ready to propel your career? Are you a small business owner with a growing business and need to learn how to manage your business financial records more effectively? This Intermediate Excel course is a hands-on, performance-based, skills development class that will give you the opportunity to learn how to use MS Excel intermediate to advanced level functions like PivotTables, Pivot Charts, data analysis features, advanced functions, formulas and more. Microsoft Excel is very powerful productivity tool and people with more advanced Excel skills are always in high demand. In this course a great deal of emphasis is placed on spreadsheet design, data analysis, and the use of Excel as a problem-solving and decision-making tool for a variety of business applications in various industries. This class is one of the required courses for the career pathway Business Information Worker Level II Certificate. SC

6868 M 6:40-9:50pm CC2-236 Adkins, T Semester + 1.125 hours by arrangement each week.

BUS-027 Small Business Management - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: DA Transfer: CSU

This course combines theory with the practical "real world" aspects of the organization, planning, operation, and management of a small business in America. The course is designed for students who (1) have an idea for a new venture and have assessed its feasibility, or, (2) are now involved in managing a small business and would like to expand the business, or, (3) are involved in managing a department/ division of an existing medium to large sized enterprise. In this course, emphasis is placed on the importance of the business plan and how the plan will help you to manage a business or department. You will write a business plan, learn how use the plan to successfully operate, manage, and expand a small business as well as learn about some of the many resources available to help you make your business a success. SC

0253	TH	3:20-6:30pm	SC1-132	Norman, J	Semester
Online	and Hybri	d Sections			
0252	-		ONLINE	Wilkins, P	Semester
		ONLINE section for osmedanos.edu if		ach week. Email instruc tions.	tor at

BUS-035A Microsoft Word - 1.5 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: DA

Transfer: CSU

Do you have the word processing skills that today's employers require? Are you struggling with creating and formatting your papers, reports, or other personal documents? This is a skills/performance based class that will give you the opportunity to explore the basic and intermediate features of Microsoft Word. Learn how to create, edit, format, and print documents typically used in a job or other professional environments. This online course requires access to a Windows-based PC running Windows 7 or 8, A Broadband Internet connection of 128 KBPS (minimum), and MS Word 2013. MAC-Based computers and software are not compatible with this course. This class is either a required course or an elective for many degrees and certificates in Business. SC

Online and Hybrid Sections

7901	•	ONLINE	Knauer, C	1/28-3/22
	This is an ONLINE section for	or 5.625 hour	rs each week. Email	instructor at
	cknauer@losmedanos.edu it	f you have qu	lestions.	

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES	SEC	DAYS	HOURS	ROOM	INSTRUCTOR	BUSINESS
SEC	DATS	HOUKS	ROOM	INSTRUCTOR	DATES	SEC	DATS	HOURS	ROOM	INSTRUCTOR	DATES
BUS-0	035C	Microsoft	Powerpoint -	1.5 Units		BUS-C	159	Business (Communicatio	ons - 3 Units	
ADVIS	SORY: Eligit	bility for ENGL-1				ADVIS	ORY: Com	pletion of ENGL-	100 or higher		
LMC I	Degree: DA	1					Degree: DA		U		
Transi	fer: CSU						er: CSU				
Micro	soft Powerl	Point is one of t	he most commo	n software tools used f	for profes-	Effecti	ve oral and	d written commu	nication skills a	are a key to job succe	ess. Discover
sional	, personal,	and academic p	presentations too	day. This is a skills/perf	formance-	and le	arn how to	present messac	es and informa	tion orally and in wri	iting more effec-
based	l class that	will give you th	e opportunity to	explore the basic and i	intermediate	tively.	Students	learn how to cor	, npose email, le	, tters, memos, and re	ports. Identify
				build professional and						king, create resumes	
senta	tions easily	and effectively	. Create, edit and	d format slideshows; e	nhance slides	view s	kills that v	vill make you mo	re marketable t	to set you apart from	the rest. SC
with r	nultimedia,	graphics, and a	nimation; create	e and use custom temp	lates, themes	7952	Μ	11:10-2:20pr	n CC3-361	Beal, T	Semester
and b	ackgrounds	; and prepare p	resentations for	various types of delive	ry. Students	7953	Μ	6:40-9:50pm	CC3-365	Beal, T	Semester
are ex	pected to h	nave basic comp	outer technology	and Windows skills. S	SC						
Onlir	ne and Hy	brid Sections					01	Mananing		:	den la a a
7903			ONLINE	Knauer, C	3/25-5/24	BUS-C	191	.5 Unit	and working	in a Diverse Wor	kplace -
	This is a	n ONLINE sectio	on for 5.625 hour	s each week. Email inst	tructor at				00		
	cknauer	@losmedanos.e	du if you have qu	iestions.				bility for ENGL-10	00		
							Degree: DA er: CSU	4			
BUS-(026	Intormodia	nto Miorocoft	Office - 3 Units				hin night hour on	uraa ia ta bala i	vou doualan ana af t	ha "aaft" akilla
			ce with Microso				•	U		you develop one of t	
ADVIG	50111. 003-	o io oi experieri		IL LAUGI		uidt di		a successiul cale	ei ny eilidilciii	g your awareness an	

ADVISORY: BUS-018 or experience with Microsoft Excel LMC Dearee: DA

Transfer: CSU

Do you need to update your job skills? Do you own a business and need to learn how to track, organize and manage your business records more effectively? The Microsoft Office software suite is one of the most commonly used software tools in business and at home. This course is a hands-on, performance-based, skills development class that will teach you how to use MS Windows and MS Outlook more efficiently and effectively. You will increase your file/document management proficiency and learn how to use, manage and customize MS Windows and MS Outlook. In this course you will also learn how to use MS Access to capture, organize, store, maintain, track, retrieve, sort, and print all types of business data. You will learn to create, modify and manage database tables that are organized, accurate and up to date. You will learn to perform database queries and create forms and reports that will assist you with decision making and help you to analyze your business data more efficiently and effectively. The course will help you understand the differences between MS Excel, MS Access, and MS SharePoint, and how to decide when to best use each software productivity tool. This class is one of the required courses for the career pathway Business Information Professional Level I Certificate. SC **Online and Hybrid Sections**

•	, ana my 8.				
7906	Т	6:40-9:50pm	CC2-236	Stanton, K	Semester
	+1.125 ho	urs ONLINE lab ea	ch week.		
7904	TH	11:10-2:20pm	CC2-236	Knauer, C	Semester
	+1.125 ho	urs ONLINE lab ea	ch week.		

BUS-052 Introduction to Entrepreneurship - 3 Units

ADVISORY: Eligibility for ENGL-100, MATH-025 and BUS-109

LMC Degree: DA

Transfer: CSU

Do you have an idea for a product or service? Do you think you want to start your own business or even transfer to a four year program focused on business or entrepreneurship? In this course, students will engage in activities focused on their business ideas and will work to employ various activities to develop ideas and apply key aspects of a business plan. This course offers students the opportunity to explore the entrepreneurial process from idea generation and resource acquisition through implementation. Course applies toward degrees and certificates in Business, may also satisfy major prep requirements, and prepares students for transfer to Fresno State University Bachelor of Business Administration with a specialization in Entrepreneurship program. SC

7908	W	6:40-9:50pm	CC2-240	Norman, J	Semester

Spring 2019 | Register Online www.losmedanos.edu | 39

of workplace diversity issues and thereby increasing your ability to live and work in

an increasingly complex and diverse 21st-century global environment. This class will

give you an entirely new way to look at diversity workplace issues and an arsenal of

As public trust in corporate America and the government declines, it is essential that

you have an understanding of business ethics and its importance in the workplace.

In this class you will learn the basics of business ethics, study the characteristics

of the 100 Best Corporate Citizens, learn how to become an ethical change agent in

your organization, and how to develop solutions to the ethical problems you encoun-

SC1-129

Dealing with Difficult People - .5 Unit

Today's diverse and increasingly complex workplace is made up of individuals with

very unique personalities and different communication styles. All of these individual

personality types attempting to work together can often be difficult. This eight-hour

course will help you to understand the "difficult" people that you work with, even

when the "difficult" person is you. Understanding "difficult" people leads to less

frustration. You will learn to recognize the relationship between "difficult" people

9:00-12:50pm SC1-129

and conflict, learn conflict resolution techniques, identify strategies for communicat-

ing with the "difficult" people in your workplace, and develop skills to constructively

Beal. T

Knauer, C

Winkler, L

2/9-2/23

3/2-3/16

3/2-3/16

tools to improve your interpersonal communication skills. P/NP

9:00-12:50pm SC1-131

Business Ethics - .5 Unit

Class meets on 2/9 and 2/23 only.

1:30-5:20pm

Class meets on 3/2 and 3/16 only.

ADVISORY: Eligibility for ENGL-100

ter in the workplace. P/NP

ADVISORY: Eligibility for ENGL-100

manage the conflict in your life. P/NP

Class meets on 3/2 and 3/16 only.

Weekend Course

LMC Degree: DA

Weekend Course

6910 S

Transfer: CSU

6907 S

BUS-093

Weekend Course

LMC Degree: DA

Transfer: CSU

6906 S

BUS-092

BUSINESS

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
BUS-C)95	Developing	Customer S	ervice Satisfaction	n5 Unit
ADVIS	SORY: Eligi	bility for ENGL-100			
LMC L	Degree: Di	4			
Transf	er: CSU				
ls cust	omer serv	ice a lost art? The	purpose of thi	s eight-hour course is	s to help you
learn t	the importa	ance of these "soft	" skills and p	ovide you with strate	gies, and tech
niques	that will l	help you handle cu	stomers profe	ssionally, tactfully, ar	nd diplomati-
cally. I	Real-life si	tuations are discus	sed and analy	/zed to enhance your	knowledge an
	se your ab	ility to achieve suc	cess in a mod	ern, service-oriented	workplace.
P/NP					
	cend Cou				
0274	S	9:00-12:50pm		Staff, L	4/13-4/27
	This cla	ss meets 4/13 and	4/27 only.		
		T M		0	1
BUS-C				Goal Setting5 L	Jnit
ADVIS	0	bility for ENGL-100			
LMC L	Degree: Di				
<i>LMC L</i> Does i	t seem tha	at you never have e	0	in the day? This class personal and profess	

Learn how to manage your time using proven time management methods including identifying and setting goals, establishing priorities, getting organized, overcoming procrastination, planning and scheduling. P/NP

Weekend Course

0270	S	1:30-5:20pm	SC1-131	Beal, T	2/9-2/23
	Class mee	ets on 2/9 and 2/2	'3 only.		

BUS-109 Introduction to Business - 3 Units

ADVISORY: BUS-018 and BUS-035C or BUS-035; eligibility for ENGL-100 LMC Degree: DA

Transfer: UC, CSU; C-ID BUS-110

Think you want to pursue business either as an entrepreneur or to transfer to a four-year program? This course provides 'snip-its' in all areas of business allowing students to explore potential career fields in business. This course is a survey of business organizations and operations within a global context. The class focuses on historical forces, cultural values, ethical consideration and how the basic business functions of entrepreneurship, marketing, management, accounting, financing and information processing interact with each other within the legal guidelines. Course applies toward degrees and certificates in Business. Course may also satisfy major prep requirements. SC

6869	M	11:10-2:20pm	CC2-236	Adkins, T	Semester
	Honors Co.	ntract Available			
2259	Т	11:10-2:20pm	CC2-236	Adkins, T	Semester
	Honors Co.	ntract Available			
2258	Т	6:40-9:50pm	CC3-361	Beal, T	Semester
2256	W	3:20-6:30pm	CC2-236	Beal, T	Semester
Brenty	wood Cent	er			
9509	W	6:40-9:50pm	BRT-16	Lombardo, A	Semester
Online	e and Hybr	id Sections			
2257	-		ONLINE	Wilkins, P	Semester

This is an ONLINE section for 3.375 hours each week. Email instructor at pwilkins@losmedanos.ed with questions.

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
BUS-	160	Personal F	inance - 3 U	nits	

ADVISORY: BUS-003 or MATH-012; eligibility for ENGL-100 LMC Degree: DA

Transfer: CSU

\$\$\$\$ Wonder where your cash goes? \$\$\$\$ Feel intimidated by sales persons when purchasing a car? \$\$\$\$ How much are you really paying in interest? \$\$\$\$ Want to plan for your future? \$\$\$\$ Then enroll today in Personal Finance and become financially literate. This course addresses daily money decisions each of us makes. Learn about insurance benefit packages - health, disability, & life; investment vehicles - stocks, bonds, & mutual funds; consumer credit; home & car purchases; financing & interest choices; retirement needs; budgeting; and building a financial plan. This course is recommended for both business and non-business majors. SC

Online and Hybrid Sections 7905

ONLINE Wilkins, P Semester This is an ONLINE section for 4.5 hours each week. Email instructor at pwilkins@losmedanos.edu with questions.

BUS-185 Computer Assisted Accounting-QuickBooks - 3 Units

ADVISORY: BUS-018; BUS-186; eligibility for ENGL-100

LMC Degree: DA

Transfer: CSU

Tired of preparing accounting records manually? Want to apply your accounting knowledge within a computerized system such as QuickBooks? If so, take this course. Solidify your accounting knowledge by applying it to everyday business operations using QuickBooks software. Learn to establish computerized accounting records for an organization, use the system to prepare customer billing, maintain inventory records, pay employees, complete bank reconciliation's, and produce accounting reports including period end financial statements. SC

Online and Hybrid Sections

6895	M	6:40-8:45pm	CC2-232	Staff, L	Semester
	+3.375 ho	urs ONLINE lab ea	ach week.		

BUS-186 Financial Accounting - 4 Units

ADVISORY: BUS-181 and/or BUS-185; MATH-012 or BUS-003; eligibility for ENGL-100

LMC Degree: DA

Transfer: UC, CSU; C-ID ACCT 110

Business is the most popular major at U.S. four-year colleges and universities. If you are planning to transfer and major in business or accounting, you need this course. The course explores what financial accounting is, why it is important, and how it is used by investors and creditors to make decisions. LR

	,				
6858	MW	9:35-11:40am	CC2-232	Wilkins, P	Semester
	Honors	Contract Available			
6859	Т	5:30-9:50pm	CC2-232	Shieh M	Semester

0823	1 5:30-9:50pm	UUZ-Z3Z	Shien, ivi	Semester
	Honors Contract Available			

Online and Hybrid Sections

- 6861 ONLINE Wilkins, P Semester This is an ONLINE section for 4.5 hours each week. Email instructor at pwilkins@losmedanos.edu if you have questions.
- 6860 W 12:45-2:50pm CC2-232 Wilkins, P Semester This is a HYBRID section meeting online for 2.25 hours each week. Email instructor at pwilikins@losmedanos.edu if you have questions.

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
BUS-1	87	Managerial A	Accounting	- 4 Units	
PRERE	QUISITE: B	US-186	-		
ADVIS	ORY: MATH	l-012; eligibility fo	r ENGL-100		
LMC E	Degree: DA				
Transf	er: UC, CS	U; C-ID ACCT 120			
Busine	ss is the m	ost popular major	at U.S. four-y	ear colleges and univ	ersities. If you
are pla	anning to tr	ansfer and major i	n business or	accounting, you need	this course.
The co	urse explor	res managerial acc	ounting, its in	nportance, and how is	s is used by
manag	ers to mak	e business decisio	ns. LR		
0102	TTH	11:10-1:15pm	CC3-365	Tomlinson, R	Semester
	Honors C	Contract Available			
0115	TH	5:30-9:50pm	CC2-256	Tomlinson, R	Semester
	Honora	Contract Available			

BUS-294 Business Law - 3 Units

ADVISORY: BUS-109; eligibility for ENGL-100

LMC Degree: DA

Transfer: UC, CSU; C-ID BUS 120

You need this course if you plan to transfer and major in business or if you are considering operating your own business. The course includes a study of the legal environment of business and the sources of the law, courts and their operation, contracts, agency and employment, and sales. This course satisfies the lower-division requirement for business majors intending to transfer to a four-year school. The written homework assignments and the required reading for BUS- 294 will require at least 6 hours per week outside of class. SC

Μ	11:10-2:20pm	SC2-227	Braverman, J	Semester		
Honors Co.	ntract Available					
TH	6:40-9:50pm	CC2-232	Braverman, J	Semester		
Honors Co.	ntract Available					
Brentwood Center						
Μ	6:40-9:50pm	BRT-3	Gonsalves, M	Semester		
	Honors Co. TH Honors Co. vood Cent	Honors Contract Available TH 6:40-9:50pm Honors Contract Available vood Center	Honors Contract Available TH 6:40-9:50pm CC2-232 Honors Contract Available vood Center	Honors Contract Available TH 6:40-9:50pm CC2-232 Braverman, J Honors Contract Available vood Center		

BUSINESS / MANAGEMENT

MANGT-050 Introduction to Management - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: DA

Transfer: CSU

Are you currently a manager or want to become one? Would you like to strengthen your managerial skills to better motivate your employees? Or, would you like to know how to make the transition into management? This course will help you learn and apply management skills to motivate and effectively lead your employees. You will also learn how to comply with state and federal labor laws. SC 0042 TH 6:40-9:50pm CO-103 Johnson, C Semester

MANGT-060 **Making Effective Decisions - 3 Units** ADVISORY: MANGT-050; eligibility for ENGL-100

LMC Degree: DA

Transfer: CSU

Do you wonder how anyone can make good decisions when the future is unpredictable and change is more rapid and complex than ever before? Do you wonder if it's best to make decisions using your 'gut instinct' or a rational approach? This course will explore the steps in the decision-making process, ways to overcome procrastination, and techniques to measure success. You will learn how to negotiate your way from confrontation to cooperation, even with difficult people in complex situations. You will examine the challenges and benefits of group decision making and how to build consensus necessary for the successful implementation of projects and programs. SC

0050	Т	3:20-6:30pm	CC3-361	Beal, T	Semester

CHE	MIS	TR
-----	-----	----

ROOM INSTRUCTOR SEC DAYS HOURS DATES MANGT-065 Mastering Management's Essential Tools - 3 Units ADVISORY: MANGT-050; eligibility for ENGL-100 LMC Degree: DA Have you experienced frustration because you never seem to finish what you start? Do you find that some workplace decisions have been counterproductive? Experts tell us that People don't plan to fail; they fail to plan. Effective planning often is the difference between success and failure. No managerial function is more important than planning. Whether you are just getting started or fine-tuning efforts, this course will give you the tools to reach your personal and workplace goals. Students will have the opportunity to apply the proven techniques that reduce stress by building a personal time management plan. Supervisors will learn how to build a team-based "total guality culture" that ensures productivity in today's changing environment. SC 0041 T 6:40-9:50pm CC2-212 Staff, L Semester

MANGT-170 Occupational Work Experience Education in Management And Supervision - 1-4 Units

PREREQUISITE: Approved online application

ADVISORY: Eligibility for ENGL-095 LMC Degree: DA

Transfer: CSU

Earn college credit while you learn on-the-job! For students whose current employment is related to their major. Students must be employed or formally volunteer, complete learning objectives, and work 75 paid hours or 60 volunteer hours for each unit of credit. SC 1006 Beal. T Semester

Beal, T Semester Note: Students must submit an online Work Experience application and attend a mandatory Orientation. Go to www.losmedanos.edu/cwee for information.

CHEMISTRY

CHEM-006 Introduction to Inorganic and Physical Chemistry -4 Units

PREREQUISITE: MATH-025, MATH-029 or equivalent or one year of high school algebra

LMC Degree: DA

Transfer: UC; CSU Gen. Ed. Area B1, B3; IGETC Area 5A, 5C

Have you ever wondered about electrolytes and sports drinks? How does a battery generate electricity? Can we turn lead into gold? Chemistry supplies answers to these questions and countless others. This course gives a basic introduction to chemistry and its impact on you and the modern world. This course is designed for students who have not had a prior course in chemistry. LR

1789	MW	9:35-11:00am	SC2-225	Chan, J	Semester
	Μ	11:10-12:15pm	SC2-229		
	W	11:10-2:15pm	SC2-234		
0053	Μ	11:10-2:20pm	SC2-234	Cruz, W	Semester
	TTH	2:40-4:45pm	CC3-319		
	Recommer	nded for PTEC and	ETEC students		
0052	Т	8:15-11:20am	SC2-234	Sison, G	Semester
	Т	11:30-12:35pm	SC2-229		
	TH	9:30-12:40pm			
1784	Т	5:05-6:10pm	SC1-136	Peters, N	Semester
	Т	6:20-9:30pm	SC2-235		
	TH	5:05-6:30pm	SC1-136		
	TH	6:40-8:00pm	SC1-129		
Week	end Cours	e			
1786	S	8:00-11:35am	SC2-229	Khazaeli Parsa, P	2/2-5/18
	S	11:45-4:50pm	SC2-234		

CHILD DEVELOPMENT

SEC DAYS HOURS ROOM INSTRUCTOR DATES CHEM-007 Introduction to General, Organic and Biochemistry -4 Units 4 Units 4 Units

PREREQUISITE: MATH-025, MATH-029 or its equivalent or one year of high school algebra

LMC Degree: DA

Transfer: CSU Gen. Ed. Area B1, B3

This course is a one-semester survey of the principles of general, organic, and biochemistry. Satisfies the chemistry prerequisite of health career programs requiring only one semester of chemistry, including Kinesiology and most nursing programs at CSUs and four-year colleges. It is one option to fulfill the chemistry prerequisite for LMC Microbiology (BIOSC-050). LR

2		(B.000 000). E.			
0118	MW	12:45-2:50pm	SC2-229	Alaei, D	Semester
	F	12:45-3:55pm	SC2-235		
1800	Μ	5:05-6:10pm	SC2-229	Hubbard, J	Semester
	Μ	6:20-9:25pm	SC2-235		
	W	5:05-8:15pm	SC2-229		
1802	TTH	12:45-2:50pm	SC2-227	Staff, L	Semester
	F	9:25-12:35pm	SC2-235		
1788	Т	5:05-8:15pm	SC2-229	Gelfand, V	Semester
	TH	5:05-6:10pm			
	TH	6:20-9:25pm	SC2-235		

CHEM-025 General College Chemistry 1 - 5 Units

PREREQUISITE: CHEM-006 or (one year of High School chemistry); MATH-029, MATH-030

LMC Degree: DA

Transfer: UC; CSU Gen. Ed. Area B1, B3; IGETC Area 5A, 5C; C-ID CHEM 110, C-ID CHEM 120S

Chemistry 25 is the first semester of a one year sequence focused on the fundamental principles of chemistry that fulfills the general chemistry requirement for students in chemistry, biochemistry, engineering, life science, physics, pre-dental, and pre-

medical programs. Through this course, students will explore the microscopic world of atoms and molecules and gain a richer understanding of the world around us. LR

MW	7:55-11:00am	SC2-234	Sison, G	Semester
MW	12:45-2:10pm	CO-101		
MW	5:05-6:30pm	SC2-227	Perri, A	Semester
MW	6:40-9:45pm	SC2-234		
Т	9:35-11:00am	SC2-229	Perdrizet, G	Semester
TH	9:35-11:00am	SC1-131		
TTH	11:30-2:35pm	SC2-234		
	MW MW MW T TH	MW 12:45-2:10pm MW 5:05-6:30pm MW 6:40-9:45pm T 9:35-11:00am TH 9:35-11:00am	MW 12:45-2:10pm C0-101 MW 5:05-6:30pm SC2-227 MW 6:40-9:45pm SC2-234 T 9:35-11:00am SC2-229 TH 9:35-11:00am SC1-131	MW 12:45-2:10pm C0-101 MW 5:05-6:30pm SC2-227 Perri, A MW 6:40-9:45pm SC2-234 T T 9:35-11:00am SC2-229 Perdrizet, G TH 9:35-11:00am SC1-131 SC1-131

CHEM-026 General College Chemistry II - 5 Units

PREREQUISITE: CHEM-025 or equivalent

LMC Degree: DA

Transfer: UC; CSU Gen. Ed. Area B1, B3; IGETC Area 5A, 5C; C-ID CHEM 120S, C-ID CHEM 110

CHEM-026 is the second semester of a one year course and fulfills the general chemistry requirement for students in chemistry, biochemistry, engineering, life science, physics, pre-dental, and pre-medical programs. Through this course, students will develop insight into the chemical workings of their lives. SC

7479	IIH	12:45-2:10pm	SC2-229	Capes, M	Semester
	TTH	2:45-5:50pm	SC2-234		
7476	TTH	5:05-6:30pm	SC2-227	Staff, L	Semester
	TTH	6:40-9:45pm	SC2-234		
7473	WF	12:45-2:10pm	CC2-221	Dehghani, A	Semester
	WF	2:20-5:25pm	SC2-234	-	

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
CHEN	1-028	Organic C	hemistry - 5 l	Inite	
	EQUISITE: C	•	ileinisuy - J (Units	
	Degree: DA				

Transfer: UC; CSU Gen. Ed. Area B1, B3; IGETC Area 5A, 5C; C-ID CHEM 150, C-ID CHEM 160S

CHEM-028 is the first semester of a one-year course in organic chemistry. The principles and practice of common synthetic and analytical procedures will be introduced. It is a requirement for pre-dental, pre-pharmacy, and pre-medical students, along with those majoring in chemistry, and some types of engineering and biological sciences. LR

001 0010	21100001 EII				
7483	MW	9:35-11:00am	SC2-229	Capes, M	Semester
	MW	11:10-2:15pm	SC2-235		

CHEM-029 Organic Chemistry - 5 Units PREREQUISITE: CHEM-028

LMC Degree: DA

Transfer: UC; CSU Gen. Ed. Area B1, B3; IGETC Area 5A, 5C; C-ID CHEM 160S CHEM-029 is the second semester of a one-year course in Organic Chemistry. The principles and practice of common synthetic and analytical procedures will be introduced. It is a requirement for pre-dental, pre-pharmacy, and pre-medical students, along with those majoring in chemistry, and some types of engineering and biological sciences. LR

FILCES. LIT				
MW	8:00-9:25am	SC2-229	Gravert, D	Semester
TTH	3:05-6:10pm	SC2-235		
TTH	8:00-9:25am	SC2-229	Gravert, D	Semester
TTH	9:35-12:40pm	SC2-235		
	MW TTH TTH	MW 8:00-9:25am TTH 3:05-6:10pm TTH 8:00-9:25am	MW 8:00-9:25am SC2-229 TTH 3:05-6:10pm SC2-235 TTH 8:00-9:25am SC2-229	MW 8:00-9:25am SC2-229 Gravert, D TTH 3:05-6:10pm SC2-235 TTH 8:00-9:25am SC2-229 Gravert, D

CHILD DEVELOPMENT

CHDEV-001

Introduction to Principles and Practices in Early Childhood Education - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: DA

Transfer: CSU; C-ID ECE 120

Come and learn about all the exciting possibilities with a major in Child Development! This survey course covers a wide range of important topics related to working with children and families in preschools and elementary programs. Learn about various philosophies and curriculum approaches used for educating young children, appropriate practices and curriculum for caring for and educating infants, toddlers, preschoolers, and school aged children, planning fun and inviting environments for learning, and so much more! Required for Child Development majors and fulfills 3 of 6 unit requirement for "program and curriculum" coursework for California Child Development Permit. SC

0265	Μ	6:40-9:50pm	CS1-110	Carter, C	Semester			
0257	TTH	11:10-12:35pm	CS1-110	Blinderman, E	Semester			
Online and Hybrid Sections								
0133			ONLINE	Perfumo, P	Semester			
This is an ONLINE section for 3.375 hours each week. Email question to pperfumo@losmedanos.edu								
0134			ONLINE	Perfumo P	Semester			

0134 ONLINE Perfumo, P Semester This is an ONLINE section for 3.375 hours each week. Email question to pperfumo@losmedanos.edu

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
CHDE\	/-010	Child Growth	and Devel	opment - 3 Units	
ADVIS	ORY: Eligib	ility for ENGL-100		•	
LMC D	egree: AD	R: Social and Beha	vioral Scienc	es; DA	
Transfe	er: UC; CSI	U Gen. Ed. Area D,	E; IGETC Are	a 4G; C-ID CDEV 100	
Do you	want to m	ake a positive imp	act in the live	es of children? This clas	ss will help
you un	derstand h	ow children learn a	nd develop v	vhile providing you with	n strategies
to wor	k effectivel	y with children at h	nome and at	your place of employme	ent. This
class is	s great for	parents, people wh	io want to be	parents, future and cu	rrent teach-
ers, nu	rses, docto	rs, police officers,	social worke	rs and counselors. Requ	uired for
Child D)evelopmer	nt Major. Satisfies	Department	of Social Services Cate	gory I and
the Chi	ild Develop	ment Permit Matri	x Requiremer	nt. SC	
0355	MW	11:10-12:35pm	CS1-110	Jones, E	Semester
6999	Μ	3:20-6:30pm	CS1-110	Carter, C	Semester
7002	TTH	11:10-12:35pm	SC2-227	Jones, E	Semester
0403	TH	3:20-6:30pm	CO-103	Blinderman, E	Semester
6997	F	9:00-12:10pm	CS1-110	Blinderman, E	Semester
Brent	wood Cei	nter			
9592	Т	3:20-6:30pm	BRT-12	Hunt, C	Semester
9597	Т	6:40-9:50pm	BRT-12	Hunt, C	Semester
Online	e and Hyb	orid Sections			
0147			ONLINE	Perfumo, P	Semester
	This is ar	n ONLINE section fo	or 3.375 hours	each week. Email ques	stion to
	pperfuma	o@losmedanos.edu			
0148			ONLINE	Perfumo, P	Semester
				each week. Email ques	stion to
	pperfuma	o@losmedanos.edu			
0357			ONLINE	Perfumo, P	Semester
				each week. Email ques	stion to
	pperfumo	o@losmedanos.edu			
6998			ONLINE	Tharpe, K	Semester
			or 3.375 hours	each week. Email ques	stion to
	ktharpe@	@losmedanos.edu			
7003			ONLINE	Perfumo, P	Semester
				each week. Email ques	stion to
	pperfumo	o@losmedanos.edu			

CHDFV-011 **Observation and Assessment - 3 Units**

PREREQUISITE: CHDEV-010 ADVISORY: Eligibility for ENGL-100 LMC Degree: DA

Transfer: CSU; C-ID ECE 200

This class will help you learn how to write meaningful observations that can be used for lesson planning, assessing a child's development, evaluating classroom quality and building relationships with families. Students need to work or volunteer with a group of children a minimum of 3 hours weekly in a licensed early childhood program in order to complete observation assignments. Required for CHDEV majors. SC 6905 TH 6:40-9:50pm CS1-110 Rowe, D Semester

CHDEV-020 Child, Family and Community - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Social and Behavioral Sciences; DA

Transfer: UC; CSU Gen. Ed. Area D; C-ID CDEV 110

Are you interested in exploring the impacts of the changing American family on children, families, caregivers, the community and the childcare profession? This class examines the psychological and social impacts of the family and community on the lives of children. SC

7061	MW	9:35-11:00am	CS1-110	Jones, E	Semester
6904	Т	6:40-9:50pm	CS1-110	Rivera, O	Semester
Brentwood Center					
9534	W	6:40-9:50pm	BRT-7	Rowe, D	Semester
	Honors Co	ntract Available			

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
CHDE\	/-022	Relationshi Children -		cipline Strategies fo	r
ADVIS	ORY: Eligibi	lity for ENGL-10	0		
LMC D	legree: DA				
T (- 0011				

CHILD DEVELOPMEN

LMC Degree: DA Transfer: CSU

Do you want to learn effective strategies to work with children in a classroom or family setting? Are you having a hard time working with a particular child? Then this is the class for you. You will learn how to use relationship-based discipline strategies to work with individual children and with groups of children to create a positive class and/or family community. You must have consistent weekly interaction with children in a family, elementary classroom or early childhood program to complete the coursework. SC

5466	W	6:40-8:45pm	CS1-110	Townsend, J	Semester
------	---	-------------	---------	-------------	----------

CHDEV-023 **Teaching Children with High Social Emotional**

Needs - 2 Units

ADVISORY: CHDEV-022

LMC Degree: DA

Transfer: CSU

Do you teach in an elementary or early childhood classroom and struggle to meet the social emotional needs of some children? Then this course is for you! This course will build off of concepts of Conscious Discipline taught in CHDEV 22 so completion of that course or concurrent enrollment is helpful but not required. This course covers attachment theory and brain research related to children's development of selfregulation as well as the California Teaching Pyramid for Social Emotional Learning. This is a very applied course. You will implement many strategies and environmental modifications within your classroom that support all children in your classroom with a particular focus on those children with high social emotional needs and who have limited self-regulation. This course can be used towards the curriculum specialization on the Commission on Teaching Credentialing California Permit Matrix at the Master Teacher level. You must have consistent weekly interaction with children in a family, elementary classroom or early childhood program to complete the coursework. SC

5469	W	4:25-6:30pm	CS1-110	lownsend, J	Semeste

Creative Art for Young Children - 2 Units CHDEV-025

ADVISORY: Eligibility for ENGL-100

LMC Degree: DA

Transfer: CSU

Learn about the positive potential of promoting art and creativity in your early childhood program as you paint, glue, build, sculpt and create! This course covers how to plan and implement a quality creative arts program, including environment design, appropriate materials, creativity and artistic expression, and integrating art and the creative process across the curriculum. SC

5463	TH	4:25-6:30pm	CS1-110	Rowe, D	Semester

CHDEV-041 **Developmentally Appropriate Practices for Infants and** Toddlers - 3 Units

ADVISORY: CHDEV-040; eligibility for ENGL-100

LMC Degree: DA

Transfer: CSU

Are you looking for a course that will help you work effectively with infants and toddlers in an early childhood program? This course will help you implement the very best practices when working with infants and toddlers in group care. This course meets State licensing regulations for working in Infant Toddler programs and along with CHDEV-040 is one of two courses required to meet the Infant Toddler Specialization for the Child Development Permit. SC

6:40-9:50pm O'Malley, M 0278 T SC1-129 Semester

CHILD DEVELOPMENT

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
СНПЕ	V-050	Teaching in a	Divorso S	ociety - 3 Units	
		bility for ENGL-100	DIVEISE D	ociety - 5 onits	
		DR: Ethnic/Multicul	tural Studios	٠ DA	
	0	en. Ed. Area D: C-IL		, DA	
		, .			
		0		d future teachers. Em	
				ty and understanding	
		/	,	reate effective strateg	
each o	child's deve	elopment. You will l	earn how to	develop and impleme	nt an anti-bias,
multic	cultural and	culturally relevant	curriculum th	nat will support childr	en in becoming
compe	etent memb	pers of a diverse so	ciety. SC		
0292	TTH	8:00-9:25am	CS1-110	Townsend, J	Semester
0291	TTH	9:35-11:00am	CS1-110	Townsend, J	Semester
		D			01:11
CHDE	V-057			priate Practices fo	r Unilaren
		with Special	Needs - 3	Units	

ADVISORY: CHDEV-055; eligibility for ENGL-100

LMC Degree: DA Transfer: CSU

Do you want to have a positive impact on the lives of children with disabilities? Learn effective strategies to support children with special needs in family childcare, preschool, childcare and home settings. This is one of two courses to meet the

Children with Special Needs Specialization for the Child Development "Permit".0268T3:20-6:30pmCO-103Rossi, JSemester

CHDEV-062 Curriculum Foundations for the Young Child - 3 Units

ADVISORY: CHDEV-001 or CHDEV-010; eligibility for ENGL-100

LMC Degree: DA

Transfer: CSU; C-ID ECE 130

Do you love working with children? Learn how to plan developmentally appropriate, meaningful activities based on children's interests that stimulate their imagination and creativity. We will actively explore Project Approach curriculum with child-centered activities in the area of science, art, music, reading, writing, math, social studies and much more. Students need to work or volunteer with young children a minimum of 3 hours weekly to complete assignments. If you are not currently working with young children, consider also taking CHDEV-083, which will place you in a children's classroom in the Child Study Center on campus. This course is required for the AS-T in ECE degree. SC

0137	TTH	12:45-2:10pm	CS1-110	Townsend, J	Semester
Brentv	vood Cent	er			
9601	TH	6:40-9:50pm	BRT-3	Hunt, C	Semester

CHDEV-065 Health, Safety, and Nutrition in Early Childhood Programs - 3 Units

PREREQUISITE: CHDEV-001 ADVISORY: Eligibility for ENGL-100 LMC Degree: DA Transfer: CSU: C-ID ECE 220

Learn all about the standards, policies, and procedures professionals follow to ensure healthy and safe practices for the young child in child-care and early education settings. Move from theory to practice as you examine program policies and operating procedures, develop curriculum, and devise in-service staff training relating to promoting healthy, safe and nutritious practices to support the growth and development of young children. This course is required for Child Development majors. SC

Online and Hybrid Sections

0956

ONLINE Virgilio, J Semester This is an ONLINE section for 3.375 hours each week. Email questions to instructor at jvirgilio@losmedanos.edu

	CHDE	V-083	Field Expe 1-3 Units	erience in an	Early Childhood Program -	
_	SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES

ADVISORY: CHDEV-001 and 010 strongly recommended; eligibility for ENGL-100 LMC Degree: DA

Transfer: CSU

This class provides a great opportunity to gain field experience in the LMC Child Study Center under the guidance of a mentor teacher. Gain valuable and fun handson experience with young children in college-certified infant, toddler, preschool, or school age programs. TB clearance REQUIRED by class start. TB skin test expires after 2 years. TB chest x-ray expires after 5 years. Proof of pertussis (whooping cough) immunization within the last 10 years and a previous MMR vaccine also required. SC

7012

Townsend, J Semester

4 to 12 hours by arrangement each week in assigned mentor program. Required orientation meeting:

Wednesday, Jan. 23rd., 2019; 2:00-3:30pm in the Child Study Center room 110.

CHDEV-090 Student Teaching Practicum in Early Childhood Education - 4 Units

PREREQUISITE: CHDEV-001, 010, 011, 020, 062, and 083 ADVISORY: Eligibility for ENGL-100

LMC Degree: DA

Transfer: CSU; C-ID ECE 210

Gain direct hands-on student teaching experience in an approved Mentor site (on-campus or in our local community). Apply concepts of the Project Approach curriculum, positive discipline, anti-bias curriculum, assessment and observation techniques, as you work with and teach young children. Requires 7 hours of supervised lab weekly; hours to be arranged between 8-5 pm, M-F. Fulfills college-supervised student teaching requirement for the California Child Development Permit. Required for Child Development majors for Certificate of Achievement and Associate degree. TB clearance REQUIRED by Orientation meeting! TB skin test expires after 2 years. TB chest x-ray expires after 5 years. Proof of pertussis (whooping cough) immunization within the last 10 years and a previous MMR vaccine are also required. LR 0169 Т 4:25-6:30pm CC2-213 Jones, E Semester

+6.75 hours by arrangement each week at a college approved mentor site. Individual orientation meetings and student teaching scheduling will occur between January 15-17. Email the instructor at ejones@losmedanos.edu after Jan. 7th to set up your appointment. First come first served.

CHDEV-092 Adult Supervision / Mentor Teacher Training - 2 Units PREREQUISITE: CHDEV-010

ADVISORY: Eligibility for ENGL-100

LMC Degree: DA

Transfer: CSU

Do you want to advance to the Master Teacher or Site Supervisor level on the California Child Development Permit Matrix? Are you working in a lead position in an early childhood classroom and would like skills to work effectively with other staff in the classroom? This is the course for you. You will learn how to build positive coaching and mentoring relationships with new and experienced co-workers. This course meets the two-unit requirement for adult supervision under the California Child Development Permit Matrix for the Master Teacher or Site Supervisor permit. It is also required for teachers who want to become community-based mentors for LMC students in field placement coursework. SC

Weekend Course

0249	S	9:00-2:50pm	CS1-110	Fantuzzi, A	2/23-4/13
	No class h	eld on 3/16 and 4	/6.		

DAYS HOURS ROOM INSTRUCTOR DATES CHDEV-096 Staff Development and Leadership in Early Childhood Programs - 3 Units PREREQUISITE: CHDEV-010 ADVISORY: Eligibility for ENGL-100 LMC Degree: DA Transfer: CSU

Are you interested in taking a leadership role in an early childhood program? Do you want to learn effective practices to supervise, manage and lead an early childhood program? This course will support your leadership and supervisory skills. CHDEV-096 satisfies the Department of Social Services Category IV requirement and is one of the courses needed for the California Commission on Teacher Credentialing Children's Center Supervision Permit. SC

Online and Hybrid Sections

0248

SEC

ONLINE Virgilio, J This is an ONLINE section for 3.375 hours each week. Email questions to instructor at jvirgilio@losmedanos.edu.

CHDEV-170 **Occupational Work Experience Education in Child Development - 1-4 Units**

PREREQUISITE: Approved online application ADVISORY: Eligibility for ENGL-095 LMC Degree: DA

Transfer: CSU

Earn college credit while you learn on-the-job! For students whose current employment is related to their major. Students must be employed or formally volunteer, complete learning objectives, and work 75 paid hours or 60 volunteer hours for each unit of credit. SC 0163

Jones, E Semester Note: Students must submit an online Work Experience application and attend a mandatory Orientation. Go to www.losmedanos.edu/cwee for information.

CHDEV-180 Internship in Child Development - .5-4 Units

PREREQUISITE: Approved online application and employer placement

ADVISORY: Eligibility for ENGL-095

LMC Degree: DA

Transfer: CSU

This section is for Student Interns in the Child Study Center. An Occupational Work Experience Internship is for students who have declared a major, have taken classes in the major, and are ready for on-the-job experience in a paid or unpaid position. An internship involves working in a skilled or professional level assignment in the area of a student's vocational or academic major or field of interest. Students may earn up to 4 units per semester for a maximum of 16 units during community college attendance which may be applied as electives toward graduation. 12 units are transferable to CSU. A 30-hour/ 0.5 unit option is available for those participating in a college-approved job shadow and/or internship. SC 0164 Townsend, J Semester

Note: Students must submit an online Work Experience application and attend a mandatory Orientation. Go to www.losmedanos.edu/cwee for information.

COMPUTER SCIENCE

INSTRUCTOR

DATES

Computer Network Fundamentals - 3 Units COMSC-010

ADVISORY: Eligibility for ENGL-100

LMC Degree: DA

Transfer: CSU

Semester

Computer Network Fundamentals is for those considering careers in the field of Information and Communications Technology (ICT) and is the foundational course for the ICT AS degree. The architecture, structure, functions, components, and models of the Internet and other computer networks are covered using the OSI and TCP layered models. The course also prepares students for the CompTIA Network+ certification exam. LR

ROOM

Online and Hybrid Sections

ONLINE Smith, C 7119 Semester This is an ONLINE section for 5.625 hours each week. Email questions to instructor at csmith@losmedanos.edu

COMSC-011 Systems and Network Administration - 3 Units

ADVISORY: Eligibility for ENGL-100; COMSC-040

LMC Degree: DA

Transfer: CSU

Systems and Network Administration is for those considering careers in the field of Information and Communications Technology (ICT) and pursuing an ICT AS degree. It will provide students with the knowledge and skills required to build, maintain, troubleshoot and support server hardware and software technologies. The course also prepares students for the CompTIA Server+ certification exam. LR

Online and Hybrid Sections

6921 ONLINE Young, D Semester This is an ONLINE section for 5.625 hours each week. Email questions to instructor at dyoung@losmedanos.edu

COMSC-012 Introduction to Information Systems Security - 3 Units

ADVISORY: Eligibility for ENGL-100; COMSC-010

LMC Degree: DA Transfer: CSU

An introduction to the fundamental principles and topics of Information Technology Security and Risk Management at the organizational level. It addresses hardware, software, applications, and policies and procedures for cybersecurity and risk management. It is aligned with and preparation for the CompTIA Security+ certification exam. LR

Online and Hybrid Sections

6941 ONLINE Smith, C Semester This is an ONLINE section for 5.625 hours each week. Email questions to instructor at csmith@losmedanos.edu

COMSC-032 Web Site Development- Dreamweaver/Flash - 3 Units

ADVISORY: COMSC-030 and 031 or experience with web development; eligibility for ENGL-100

LMC Degree: DA

Transfer: CSU

Everywhere in today's world, businesses and organizations are hiring web designers and editors to create and maintain web sites. Most professional web designers use Flash and Dreamweaver. This course will teach you how to design or redesign and existing web site. You will create a web site for a business, eBay, a non-profit organization, education, genealogy, or for personal use. Topics will include laying out photos, banners, logos, navigation buttons, videos, sounds, music, animations, and content. SC

Brentwood Center

9623	TH	6:40-9:50pm	BRT-9	Mistal, J	Semester
------	----	-------------	-------	-----------	----------

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES				
COMS	SC-040	Introducti Systems		er and Business In	formation				
ADVIS	SORY: Eligil	bility for ENGL-1							
LMC E	Degree: Dr	4							
Transf	er: CSU								
An int	roductory o	course in compu	ter information a	systems including dat	abase man-				
ageme	ent system	s, networking, e	-commerce, ethi	cs and security, comp	outer systems				
hardw	are and so	ftware compone	ents. Practical ex	perience with commo	on business				
compu	iter applica	ations is also ind	cluded. LR						
Onlin	e and Hy	brid Sections	:						
6917	MW	9:35-11:00a	m CO-103	Staff, L	Semester				
	+2.25 ha	ours ONLINE lab	each week.						
9504		3:20-4:45pm		Shahraz, M	Semester				
		ours ONLINE lab							
9502		6:40-9:50pm		Shahraz, M	Semester				
	+2.25 ha	ours ONLINE lab	each week.						
6922			ONLINE	Figliulo, M	Semester				
		This is an ONLINE section for 5.625 hours each week. Email questions to							
	instructo	or at mfigliulo@	losmedanos.edu						
6923			ONLINE	Stanton, K	Semester				
				s a week. Email quest	tions to				
	instructo	or at kstanton@l	losmedanos.edu						
6927			ONLINE	Staff, L	Semester				
	This is a	an ONI INF sectio	on for 5.625 hour	s a week					

COMSC-044 Introduction to C++ Programming - 3 Units

ADVISORY: COMSC-040 or 041; eligibility for ENGL-100

LMC Degree: DA

Transfer: UC, CSU

An introductory programming course using the C++ language, with an introduction to object-oriented programming. C++ is the most popular and accepted programming course. Learning C++ will pave the way for learning all other programming languages. SC 6925 MW 11:10-12:35pm CO-101 Littlefield, W Semester 6926 Μ 6:40-9:50pm CO-102 Littlefield, W Semester

COMSC-051 Java for Programmers - 3 Units

ADVISORY: COMSC-040 or equivalent; eligibility for ENGL-100

LMC Degree: DA

Transfer: UC, CSU

Java is a programming language every programmer and computer science student should learn. It started out as a popular language for building games and other programs that run within a browser. Later it was used in consumer devices such as cell phones, e-commerce, and gaming. Many more types of mobile, embedded, and media applications are developed using Java. This course will introduce you to Java and teaches you how to write, compile, and run simple Java applications. No previous programming skills are required. SC

0953	-	6:40-9:50pm 6:40-8:45pm	CC2-256 CO-101	Mistal, J	Semester

COMSC-091 Information & Communication Technology Essentials - 4 Units

ADVISORY: COMSC-040, or working knowledge of PC systems and operating systems: eligibility for ENGL-100

LMC Degree: DA

Transfer: CSU

An introduction to the computer hardware and software skills needed to help meet the growing demand for entry-level ICT professionals. The fundamentals of computer hardware and software as well as advanced concepts such as security, networking, and the responsibilities of an ICT professional will be introduced. Preparation for the ComnTIA A+ certification exams I B

oompri	A AT COLUM	cation chams. Li			
6935	TTH	6:40-8:05pm	CO-102	Lipscomb, J	Semester
	TTH	8:15-9:45pm	CO-210		

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
ADVIS syster	ns; eligibilit			+ Certification) - 1 edge of PC systems a	
	Degree: DA				
				91, and 092) designe	
				is course covers adva ystems and is recomi	
				dents who have com	
				ed for inexperienced	
				etween lecture and l	ab, with lab
		the collaborative			0/07 E/00
0915	W	5:35-9:50pm	CO-102	Lipscomb, J	3/27-5/22
ADVIS LMC L Transt	Degree: DA fer: CSU	SC-040; eligibility	for ENGL-100		
sibiliti progra	es for stude im, learn ho	nts interested in w to create game	breaking into	inating new world of the gaming industry. e gaining a better und	Using a 3D
•	me developi		000 000	Ctanton K	Compostor
6920	W	3:20-7:40pm	CC2-232	Stanton, K	Semester

COMSC-120 **Computer Forensics Fundamentals - 3 Units**

ADVISORY: COMSC-040; eligibility for ENGL-100 LMC Degree: DA

Transfer: CSU

D AV(C

This course is an introduction to the methods used to properly conduct a computer forensics investigation beginning with a discussion of ethics, while mapping to the objectives of the International Association of Computer Investigative Specialists (IACIS) certification. Topics covered include an overview of computer forensics as a profession; the computer investigation process; understanding operating systems boot processes and disk structures; data acquisition and analysis; technical writing; and a review of familiar computer forensics tools. LR

Online and Hybrid Sections

6938 ONLINE Jones, S Semester This is an ONLINE section for 5.625 hours each week. Email questions to instructor at sjones@losmedanos.edu

COMSC-122 Programming Concepts & Methodologies I - 3 Units ADVISORY: Eligibility for ENGL-100

LMC Degree: DA

Transfer: UC, CSU; C-ID COMP 122

Interested in learning how to program a computer? Although this is an introductory course in computer science, students of all majors will find this course beneficial as programming skills are useful in many different disciplines. The course will include basic syntax and semantics of a "high-level" language, variables, types, expressions, assignment, basic computation, simple I/O, conditional and iterative control structures, functions and parameter passing, structured decomposition, program design, programming style, algorithms and problem solving strategies, overview of programming languages, binding, visibility, scoping, and lifetime management. SC 6944 MW 11:10-12:35pm CO-103 Staff, L Semester

Online and Hybrid Sections

6943 W 6:40-8:05pm CO-101 Littlefield, W Semester This is a partially ONLINE section . This class meets Wednesdays from 6:40-8:05pm in CO-101, with remaining hours online.

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES	SEC	DAYS	HOURS	ROOM	INSTRUCTOR
PRERE ADVIS LMC L Transf Want manag using a heaps, encour	ORY: Eligibin Degree: DA er: UC, CSU to learn mor je, sort, sear abstract data graphs and nter every da	DMSC-122 or equility for ENGL-100 I; C-ID COMP 13 re about program rch, and retrieve a types such as s I more! Find out ay and provide so	uivalent 32 aming? You will data in the mo stacks, queues, how you can m olutions to a va	& Methodologies II I learn Big-O notation, h ist useful and efficient v , trees, linked lists, has iodel real-world process ariety of computer appli v and effective techniqu Giambattista, L	now to store, ways while h tables, ses you cations.	math an LMC De Are you your go LMC? T demic s al goals help yo	ORY: Stude. nd English egree: ND. a a new stu pals? Are yo fhis one da success! Yo s we offer u get there	ents are strongly e assessments prio A udent to LMC? No ou even aware of ay class can get y ou will learn abou here at LMC as v e. You will leave	or to enrolling a ot sure what cl f all the differe rou well on you ut the different well as the diffe with a three se	complete the onlir
COOP- PRERE ADVIS LMC L Transfi **Earr Experin Studer ment v cooper ulty ar	160 QUISITE: Ap ORY: Eligibin Degree: DA er: CSU a College Ele ence Educat hts can deve within their of rative work e ad employer ours or 60 nu Note: Stur	pproved Applicat. lity for ENGL-098 ective Credits WI ion is for studen elop marketable s current job and e experience educa approval, must o on-paid hours fo dents must subm	ork Experience ion 5 hile You Learn I its whose work skills in prepara earn transferabl ation, students complete one n ir each unit of c nit an online Wo	Con-The-Job**!! General is not related to their n ation for employment or le college credit. To par must be employed and, ew learning objective a credit. SC Davi, A ork Experience application medanos.edu/cwee for in Davi, A	al Work najor. r advance- ticipate in , with fac- and work 75 Semester on and attend	Transfe Would is for yu file and the wou 0283 Online 0282 0108	egree: DA rr: CSU you like he ou! It incluid resources rld of work W This sect. e and Hyb This is arr swright@ This is arr S-033	elp identifying an ides a variety of o s to help you mak c. P/NP 1:00-3:05pm fion designed for s prid Sections in ONLINE section Dosmedanos.edu in ONLINE section Transfer Pla	academic majo career assessm e a connection CO-102 students in the ONLINE for 3.375 hours if you have que ONLINE	Wright, S s each week. Emain estions. Wright, S s each week.
COL		ory Orientation. (ork Experience application nedanos.edu/cwee for in		<i>Transfe</i> Are you	0		,	will help you build

COUNS-030 **Orientation to College - 1 Unit**

ADVISORY: Completion of the LMC Assessment Test for English and Math or equivalent

LMC Degree: DA Transfer: CSU

New to college? Need an educational plan or a roadmap to your goal? Do you want more information how to succeed at LMC and what kind of degree you can complete? Then, this class is for you! This course will introduce you to valuable resources, academic programs and services to help you successfully start college. You'll learn about all the transfer and training options available to you in California. You'll also develop a personalized comprehensive educational plan designed to help you meet your goals. SC

Online and Hybrid Sections

0523	ONLINE	Ramirez, S	3/4-3/29					
	This is an ONLINE section for 4.5 hours each week. Email the instructor at							
	sramirez@losmedanos.edu if you have questions.							
0526	ONLINE	Ramirez, S	4/22-5/17					
This is an ONLINE section for 4.5 hours each week. Email the instructor at								
sramirez@losmedanos.edu if you have questions.								

			 -		
SEC	DAYS	HOURS	room	INSTRUCTO	r dates

line orientation and

to take to achieve pursue here at a roadmap to acarams and educationograms available to onal plan that will at LMC. P/NP 1/11-1/11

.5 Units

I? Then this course ite personality proacademic major and

0283	W	1:00-3:05	om CO-102	Zavala, T	2/6-5/1				
	This sea	ction designed	for students in a	the ESL program.					
Online	and Hy	brid Section	ıs						
0282			ONLINE	Wright, S	2/4-3/29				
	This is a	an ONLINE sed	tion for 3.375 h	ours each week. Ei	mail the instructor at				
	swright@losmedanos.edu if you have questions.								
0108			ONLINE	Wright, S	4/8-5/24				
	TI · ·	ONULATE		1 1					

ild an individual of transfer and research various colleges and universities, financial aid, admission requirements, application process, support programs, and much more. Take this course to gain the tools and resources needed to successfully navigate the transfer process. SC

0712	Μ	12:00-1:20pm	CC2-232	Zavala, T	2/4-4/29
	This s	section designed for PL	IENTE stude	ents only.	
0713	TH	12:45-2:00pm	CC2-255	Zavala, T	2/7-5/2
	This s	section designed for PU	IENTE stude	ents only.	
0723	TTH	12:45-2:00pm	SS4-412	Reyes, D	3/12-4/25
0.1					

Online and Hybrid Sections

ONLINE Ramirez, S 2/4-3/1 0714 This is an ONLINE section for 4.5 hours each week. Email the instructor at sramirez@losmedanos.edu if you have questions.

ABAATIO ADTO

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES	SEC	DAY
COUN	S-034	College Suc	cess - 1.5 U	Inits		COUN	S-045
LMC D	Degree: Di	4				ADVIS	ORY: E
Transfe	er: CSU					LMC D	legree
What a	are some o	of the characteristi	cs and skills t	hat can help you ach	ieve success	Are yo	u thinl
in colle	ege? In thi	s course you will le	earn how to ta	ake notes, take exam	is, overcome	(STEM) Majo
procra	stination, I	manage time, and	cope with stre	ess and test anxiety.	You will learn	Are yo	u in th
				ailable. You will gair		you! TI	nis coi
confide	ence nece	ssary to become a	successful, ar	nd an actively engage	ed student in	Mathe	matics
	ducational	process. P/NP				The co	urse v
0060	Μ	1:00-2:25pm	CC2-221	Staff, L	Semester	interns	hip, a
				ct program and is des		piling s	streng
				s section requires ma	andatory	0726	F
	concurre	ent enrollment in Di	RAMA-016-03	32			This
0277	W	1:00-2:25pm	CC1-121	Staff, L	Semester		
				ct program and is des		DR/	٩MA
	studenta	s from Pittsburg Hig	h School. Thi	s section requires ma	andatory		
	concurre	ent enrollment in Si				DRAM	A-015
0617	F	11:20-2:10pm	SS4-412	Ghiselli, N	2/1-3/29	ADVIS	
_		s on 2/16				LMC D	
	wood Ce					Transfe	
9578	М	6:40-9:30pm	BRT-7	Ghiselli, N	3/18-5/20	Embarl	k upor
	ampus C		55110	0.111.10		storyte	
0101	TTH	12:45-2:15pm	BDHS	Strickland-Ramsa	<i>/· · ·</i>	Americ	an, A
0075				ck Diamond High Sch		around	us w
0275	TTH	1:13-2:43pm	DLHS	Staff, L	2/5-4/11	1005	TTH
0050		ction designed for s			0/5 4/10	1002	W
0058	TTH This see	3:15-4:45pm	HHS	Campos, D	2/5-4/18	Brent	wood
0000	TTH	ction designed for s		Abono. S	2/5 1/10	9641	Т
0062		3:15-4:45pm ction designed for s	LHS tudanta at Libi		2/5-4/18	9520	W
0276	TTH	3:15-4:45pm	AHS	Staff. L	2/E ///11	Online	e and
0270		tion designed for s		/	2/5-4/11	0074	
0447	TTH	3:15-4:45pm	DVHS	Hawley, R	2/5-4/11		This
0447				Deer Valley High Scho		0078	
0448	TTH	3:15-4:45pm	FHS	Yarbrough, N	2/5-4/18		This
0440		ction designed for s		0,	2/3-4/10		inst
0281	TTH	11:30-1:00pm	BHS	Hawley, R	2/26-5/2	0092	-
0201		ction designed for s		<i>,</i> .	2,20 0,2		This
Onlin		brid Sections	laaonto at Diu	won nign ochool			insti
0230	e anu ny		ONLINE	Wright, S	2/25-4/26		
5200	This is a	an ONLINE section i		0,	2,20 1,20	DRAM	A-01F
			2. 3.87 8 1.0 UN			LMC D	

COUNS-036 Career & Life Planning - 3 Units

ADVISORY: Eligibility for ENGL-100 or equivalent

LMC Degree: DA

0740

Transfer: CSU Gen. Ed. Area E

Not sure what you want to be "when you grow up"? Would you like help identifying an academic major or career goal? Have you thought about what life will be like after school? If you answered yes to any of these questions or if you have other auestions like these, then this class is for you! In the class, you will begin by taking different assessments providing insight on your values, interests, skills, and personality traits to help in guiding career planning. Also, you will then research different career paths that they are interested in, and develop an educational and job search plan. You will also gain "soft skills" that will help you in your career as well as in your personal lives. SC

Online and Hybrid Sections

ONLINE 2/25-5/24 Rose, R This is an ONLINE section for 4.5 hours each week. Email questions to instructor at rrose@losmedanos.edu.

```
NS-045
 MESA/STEM Scholars Success - 1.5 Units
ISORY: ENGL-095
Degree: DA
you thinking about being a Science-Technology-Engineering-Mathematics
M) Major? Are you transferring to a four year institution in a STEM field?
you in the MESA program or would like to join? Then, this is the class for
This course is designed for students who participate or are interested in the
nematics, Engineering, Science Achievement Program at Los Medanos College.
course will introduce students to the STEM career paths, transfer requirements,
nship, and scholarship availabilities. The course will assist the student in com-
g strengths-based resumes and personal statements. SC
 12:45-2:10pm SC1-102
 Semester
 F
 Pon, M
 This section designed for MESA students.
```

ROOM

INSTRUCTOR

DATES

AMATIC ARTS

DAYS

HOURS

DRAMA	A-015	Multicultural	Perspectives	s within Theatre - 3	3 Units	
ADVISO	RY: Eligibili	ty for ENGL-100	-			
LMC Degree: ADR: Ethnic/Multicultural Studies; Arts and Humanities; DA						
Transfer	: UC; CSU	Gen. Ed. Area C1;	IGETC Area 34	4		
Embark	upon a jour	ney to explore the	varied theatri	cal productions, play so	cripts, and	
		, ,		is of African American,		
,	0 1	0		ires in order to discove		
				h the dramatic arts. So		
1005	TTH	12:45-2:10pm	CC2-228	Ivory, T	Semester	
1002	W	3:20-6:30pm	CC2-240	Crosthwaite, J	Semester	
Brentw	vood Cent	er				
9641	Т	6:40-9:50pm	BRT-3	Maccarone, N	Semester	
9520	W	11:10-2:20pm	BRT-10	Crosthwaite, J	Semester	
Online	and Hybr	id Sections				
0074			ONLINE	Staff, L	Semester	
	This is an	ONLINE section for	r 3.375 hours e	ach week.		
0078			ONLINE	O'Neil, S	Semester	
	This is an	ONLINE section for	r 3.375 hours e	ach week. Please conta	ct	
	instructor a	at soneil@losmeda	anos.edu if you	have questions.		
0092			ONLINE	Carbajal, H	Semester	
	This is an	ONLINE section for	r 3.375 hours e	ach week. Please conta	ct	
	instructor a	at hcarbajal@losm	edanos.edu if y	ou have questions.		

Multi-ultural Devene etimes within Theeters 2 Units

Theatre Appreciation - 3 Units MA-016

LMC Degree: ADR: Arts and Humanities: DA

Transfer: UC; CSU Gen. Ed. Area C1; IGETC Area 3A; C-ID THTR 111 Theatre is alive with humanity's joy, humor and tragedy. Learn the various aspects of theatre, how it came into being and why it continues to thrive and fascinate. Through hands-on experience, lectures, live theatre production(s) and DVD/Videos specifically geared to the course, become a part of a community of theatre lovers. SC

0307	TTH	9:35-11:00am	CC2-257	Ivory, T	Semester
0308	TTH	11:10-12:35pm	CC2-257	Ivory, T	Semester
0332	TTH	1:00-2:25pm	CC2-257	Garcia, N	Semester

This section is part of the College Connect program and is designed for students from Pittsburg High School. This section requires mandatory concurrent enrollment in COUNS-034-0060.

Brontwood Contor

DIGIUM		51						
9512		3:20-6:30pm	BRT-12	Staff, L	Semester			
Online	and Hybri	id Sections						
0309			ONLINE	Crosthwaite, J	Semester			
	This is an ONLINE section for 3.375 hours each week. Please contact							
	instructor a	at jcrosthwaite@lo	smedanos.edu	if you have questions.				
0317			ONLINE	Carbajal, H	Semester			
	This is an ONLINE section for 3.375 hours each week. Please contact i							
	nstructor a	t hcarbajal@losme	edanos.edu if yo	ou have questions.				

DRAM	DAYS	HOURS	ROOM	INSTRUCTOR	DATES	SEC DAY	′S	HOURS	ROOM	INSTRUCTOR	DATE
MC D	legree: DA	Principles of <i>I; C-ID THTR 151</i>	Acting I - 3	Units		DRAMA-040 LMC Degree:	DA	Theatrical : C-ID THTR 17	Stagecraft	- 3 Units	
Have y you, as nation, every n	ou ever wa it is an int sensory av novement h	nted to act but ha roduction into the vareness, and see	creative proce the world thre tions reach new	to try? This is a perfe ess of the actor. Exploi ough the eyes of the a w depths, and every n Garcia, N	re your imagi- actor; where	Are you an ar production? T with an active	tist w his co e thea echni	anting to use yourse can help	your talent to you expand yo . You will lear heatre set bui	design and create a s our artistic talents by n how to use scene s Iding. LR Garcia, N	merging them
	A 021	Dringinlag of	Acting 2	Unito		DRAMA-050			Production	I: Beginning Acti	ng for
Transfe	legree: DA er: UC, CSL	Principles of J; C-ID THTR 152		use to audition for p	lavs? In this	LMC Degree:	DA		DRAMA-040 o	s r 041; eligibility for E	NGL-100
class y scene v	ou will dev	elop a monologue class will help you	as well as app	bly various acting tech creative process so th	nniques to	Have you eve Washington, '	r had Will S	the desire to b Smith, Meryl S [:]	be on stage? Y treep, or Eva l	'ou could be the next ongoria. Come explo ent designed to bring	re your talents
0591	TTH	9:35-12:05pm	CC3-322	Garcia, N	Semester	star. This is ye	our ch week	nance to be inv	olved in a full iings are requ	theatrical production ired to fulfill lab hour Garcia, N	for beginning
DRAM	A-023 legree: DA	Principles of	Improvisati	on and Movement	- 3 Units			5.05-9.55pm	662-237	Galua, N	Semester
As an a body as	s well as sp	ody is your only to bace in order to cr	eate a dynami	earn how to manipula c and unforgettable cl at, clowning, and imp Garcia, N	haracter	<i>LMC Degree:</i> <i>Transfer: UC;</i> Film is a unive understand ar	<i>ligibil.</i> ADR CSU ersal nd ap	ity for ENGL-10 2: Arts and Hun Gen. Ed. Area language that preciate our sin	00 hanities; DA C1; IGETC Ard can unite us a milarities and	s human beings and our differences. Take	help us to bette an enlighten-
LMC D	ORY: ENGL- legree: ADI	Analysis - 3	Units tural Studies; I		ritical	fiction/ fantas other genres) aesthetic eler and historical again after ta	sy, su from nents links king t	rvival and adve the early 20th of filmmaking	enture, romand century up to as well as st e view. You w	nres of film (i.e. susp ce and comedies, We the present time. Lea udying thematic socio ill never look at films	sterns and arn the various ological, politica
Mexica 21st ce and ge	an Americar enturies. Yo nres such a	ns as well as films u will journey on a s dramas, comedi	s created by M an epic advent es and docum	e through films create exican Americans in t ure through a variety entaries. These films	the 20th and of subjects help you to	0061 <i>This</i>	is an	ONLINE section		Perry, J Irs each week. Please s.edu if you have ques	
undara	oups have t	aken to arrive at t	he 21st centur	s Mexican American y in the United States	s. You will	ECONON	AICS	5			
and gro		er culture and the		ning effects of Mexica landscape throughou				ity for ENGL-10	, oc	e United States -	3 Units
and gro come to on both	n the broad and the wo	ma. 30						. Social and P			
and gro come to on both States 0076		6:40-9:50pm	CC3-336	O'Neil, S	Semester		CSU	Gen. Ed. Area	D; IGETC Area	a 4F	
and gro come to on both States 0076 Brenty 9515	and the wo M wood Cen M	6:40-9:50pm t er 3:20-6:30pm	CC3-336 BRT-6	O'Neil, S Trujillo, E	Semester Semester	<i>Transfer: UC;</i> Have you eve	r <i>CSU</i> r won	<i>Gen. Ed. Area</i> dered how the	<i>D; IGETC Are</i> U.S. became		
and gro come to on both States 0076 Brento 9515 Online	and the wo M wood Cen M e and Hyb This is an	6:40-9:50pm ter 3:20-6:30pm rid Sections	BRT-6 ONLINE for 3.375 hours		Semester Semester	Transfer: UC, Have you eve world? To be historical orig discussions o business, gov	r Won a wel jin, gr n a va ernm	Gen. Ed. Area dered how the I rounded citize owth and deve ariety of interdi ent policies an	D; IGETC Area e U.S. became en, enroll now elopment of th isciplinary top d institutions.	a 4F a leading economic t to gain an understar e American economy ics such as immigrati Meets one-half of th	nding of the Engage in livel on, race, big
and gro come to on both States 0076 Brento 9515 Online 0077	and the wo M wood Cen M e and Hyb This is an instructor This is an	6:40-9:50pm ter 3:20-6:30pm rid Sections • ONLINE section f • at hcarbajal@losi • ONLINE section f	BRT-6 ONLINE for 3.375 hours medanos.edu in ONLINE for 3.375 hours	Trujillo, E Carbajal, H each week. Please con you have questions. Garcia, N each week. Please con	Semester Semester ntact Semester ntact	Transfer: UC, Have you eve world? To be historical orig discussions o business, gov Institutions ar 0223 MW	r Won a wel in, gr n a va rernme nd Ide	Gen. Ed. Area dered how the I rounded citize owth and deve ariety of interdi ent policies an eals transfer re 12:45-2:10pn	D; IGETC Area e U.S. became en, enroll now elopment of th isciplinary top d institutions. quirement. S n CC2-212	a 4F a leading economic t to gain an understar e American economy ics such as immigrati Meets one-half of th	nding of the . Engage in live on, race, big e CSU America
and gro come to on both States 0076 Brenty 9515	and the wo M wood Cen M e and Hyb This is an instructor This is an	6:40-9:50pm ter 3:20-6:30pm rid Sections 0 ONLINE section f at hcarbajal@losi 0 ONLINE section f at ngarcia@losimal	BRT-6 ONLINE for 3.375 hours medanos.edu in ONLINE for 3.375 hours	Trujillo, E Carbajal, H each week. Please con you have questions. Garcia, N	Semester Semester ntact Semester ntact	Transfer: UC, Have you eve world? To be historical orig discussions o business, gov Institutions ar 0223 MW	r Won a wel in, gr n a va rernme nd Ide	Gen. Ed. Area dered how the I rounded citize owth and deve ariety of interdi ent policies an eals transfer re	D; IGETC Area e U.S. became en, enroll now elopment of th isciplinary top d institutions. quirement. S n CC2-212	a 4F a leading economic v to gain an understar e American economy ics such as immigrati Meets one-half of th C	nding of the Engage in live on, race, big e CSU America Semeste Semeste

ELECTRICAL/INSTRUMENTATION TECHNOLOGY

OURS	ROOM	INSTRUCTOR	DATES
rinciples of	Microecon	omics - 3 Units	
-029, MATH-0			
for ENGL-100	-		
ocial and Beha	avioral Scienc	es; DA	
n. Ed. Area D,	IGETC Area	4B	
the beginnin	g economics :	students to microeco	onomic prin-
lerstand the v	vorking of our	economy. To be a "	well rounded"
		analyze like an econo	
		, costs, competition	and monopoly
		invisible foot!" SC	_
:35-11:00am	CC2-212	Lugani, S	Semester
act Available			
:40-9:50pm	SC2-227	Taylor, M	Semester
:00-12:10pm	CC2-212	Lugani, S	Semester
act Available			
:20-6:30pm	BRT-11	Yaar, M	Semester
	:20-6:30pm		

ECON-011 Principles of Macroeconomics - 3 Units

PREREQUISITE: MATH-029, MATH-030 or equivalent

ADVISORY: ECON-010

LMC Degree: ADR: Social and Behavioral Sciences; DA

Transfer: UC; CSU Gen. Ed. Area D; IGETC Area 4B

Macroeconomics gives you the "big picture" of the economy. Enroll now, to learn about inflation, unemployment, business cycles, monetary and fiscal policy. Become a well rounded citizen as you gain a deeper understanding of all of the above as well as the trade offs & ambiguities facing policy makers in the world around us. SC 0142 T 6:40-9:50pm CO-103 Reyes-Juman, E Semester Brentwood Center

9523	F	11:20-2:30pm	BRT-4	Mortimer, C	Semester
------	---	--------------	-------	-------------	----------

ELECTRICAL/INSTRUMENTATION TECHNOLOGY

ETEC-009 ETEC Mathematics - 3 Units

PREREQUISITE: The equivalent of a C- or better in high school Algebra I, Integrated Math I, MATH-025 or MATH-029

LMC Degree: ADR: Language and Rationality: Communication and Analytical Thinking; DA

Transfer: CSU

This course meets the math requirements for the Associate of Science degrees in Electrical Technology and Instrumentation Technology. In this course, ETEC faculty teach math in the context of problems commonly encountered by electronic and instrumentation technicians. Content includes analyzing graphs and diagrams, using scientific notation and engineering notation, solving equations, calculating with fractions and percentages, applying right-triangle trigonometry, and utilizing methods and formula common to the fields of electrical and instrumentation technology. SC 0400 11:10-12:35pm CC2-255 Martucci, P Semester TTH 0402 TTH CC2-255 Martucci, P 5:05-6:30pm Semester

DATES	SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES	
	ETEC-010 Direct Current Circuits - 4 Units						
	ADVISORY: MATH-012; eligibility for ENGL-100						
	LMC Degree: DA						
	Transfer: CSU						

Are you looking for a challenging and well paying career? Why not consider the opportunities in the electrical field? It all starts right here. This information is fundamental to all electrical fields. It is a hands-on course that will allow you to work with test equipment to confirm the concepts that are used in all electrical applications. Electrician Trainees can continue to work as an electrician under the supervision of a certified electrician while taking this course. Required course for ETEC major SC

0405	MW	7:50-11:00am	CC2-254	Parker, M	1/28-3/21
	TTH	7:50-11:00am	CC2-255		
0406	MW	6:40-9:50pm	CC2-254	Navarro, S	1/28-3/21
	TTH	6:40-9:50pm	CC2-255		

ETEC-012 Alternating Current Circuits - 4 Units

ADVISORY: ETEC-010; MATH-012 or equivalent; eligibility for ENGL-100 LMC Degree: DA

Transfer: CSU

The concepts taught in this course are fundamental in all electrical applications. The electrical field offers a challenging and well paying career. Combined with the theory you will experience a hands-on course that will allow you to work with test equipment to confirm the concepts that are used in all electrical applications. Electrician Trainees can continue to work as an electrician under the supervision of a certified electrician while taking this course. Required course for ETEC major. SC

olocational white taking the boarde. Hoganou boarde for Erze major. De						
	0418	MW	7:50-11:00am	CC2-254	Parker, M	3/25-5/23
		TTH	7:50-11:00am	CC2-255		
	0419	MW	6:40-9:50pm	CC2-254	Navarro, S	3/25-5/23
		TTH	6:40-9:50pm	CC2-255		

ETEC-020 Electric Motor Control - 3 Units

PREREQUISITE: ETEC-012

ADVISORY: MATH-012 or equivalent; eligibility for ENGL-100

LMC Degree: DA Transfer: CSU

In this course you will learn how to read electrical one line diagrams, wiring diagrams and electrical schematic diagrams. You will also connect a variety of motor control circuits using the concepts such as sequencing, jogging, interlocking, reversing and time delay circuits. Learn to follow diagrams, troubleshoot and repair control circuits. This course is essential, if you plan to enter the electrical maintenance field. Electrician Trainees can continue to work as an electrician under the supervision of a certified electrician while taking this course. Required course for ETEC major. SC

0423 0426	TTH TTH	7:55-11:00am 6:40-9:45pm	EL-1 EL-1	Ottosen, E Burmann, M	, Semester Semester

ETEC-022 Semiconductor Devices - 2 Units

PREREQUISITE: ETEC-012 ADVISORY: Eligibility for ENGL-100

LMC Degree: DA

Transfer: CSU

Learn how diodes, transistors, and integrated circuits are used in industry. Gain a practical and a theoretical understanding of active semiconductor devices that will prepare you for working with amplifiers and switching devices to control industrial machines such as motor speed control, position control for automation, and measurement instruments which are used in manufacturing plants, chemical plants and gas and oil refineries. Electrician Trainees can continue to work as electricians under the supervision of a certified electrician while taking this course. Required course for ETEC major. SC

0424	MW	7:50-12:05pm	CC2-255	Pedersen, R	1/28-3/20
0427	MW	5:35-9:50pm	CC2-255	Noss, B	1/28-3/20

EMERGENCY MEDICAL SERVICES

SEC DAYS HOURS ROOM INSTRUCTOR DATES SEC FM3 FTFC-024 **Digital Devices - 2 Units** PREREQUISITE: ETEC-012 PRE ADVISORY: ETEC-022; eligibility for ENGL-100 LMC Degree: DA Transfer: CSU This course will give you the skills and knowledge necessary to understand and troubleshoot industrial controls which incorporate digital technology. You will use integrated circuits to build basic logic circuits, counters, shift registers, multiplexers and digital communications which are so prevalent in today's industrial control equipment. Electrician Trainees can continue to work as electricians under the supervision of a certified electrician while taking this course. Required course for ETEC major. SC 0425 MW 7:50-12:05pm CC2-255 Pedersen, R 3/25-5/22 0428 MW 5:35-9:50pm CC2-255 Noss, B 3/25-5/22

ETEC-180 Internship in Electrical / Instrumentation Technology -.5-4 Units

PREREQUISITE: Approved online application and employer placement ADVISORY: Eligibility for ENGL-095 LMC Degree: DA

Transfer: CSU

Earn College Elective Credits While You Learn On-The-Job!! An Occupational Work Experience Internship is for students who have declared a major, have taken classes in the major, and are ready for on-the-job experience in a paid or unpaid position. An internship involves working in a skilled or professional level assignment in the area of a student's vocational or academic major or field of interest. Students may earn up to 4 units per semester for a maximum of 16 units during community college attendance which may be applied as electives toward graduation. 12 units are transferable to CSU. A 30-hour/ 0.5 unit option is available for those participating in a college-approved job shadow and/or internship. SC 8000 Pedersen. R Semester

Pedersen, R Semester Note: Students must submit an online Work Experience application and attend a mandatory Orientation. Go to www.losmedanos.edu/cwee for information.

EMERGENCY MEDICAL SERVICES

EMS-007 Introduction to Healthcare Careers - 3 Units

ADVISORY: BIOSC-030, BUS-086, ENGL-095 LMC Dearee: DA

Transfer: CSU

Have you ever considered a career in the medical field? Do you have a firm grasp of all the career possibilities out there to choose from? With this course, you will get a better understanding of the health care system while getting equipped with the necessary professional and workplace skills to succeed in the world of health care. Be ready to find your career pathway and engage in hands-on, real world activities with a course that provides the best of both worlds! LR

Weekend Course

0531	S	11:10-2:45pm	CC3-365	Staff, L	2/2-5/18

С	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
1S-0	10	Emergency	Medical Tec	hnician Academy -	8 Units
EREC	DUISITE: S	Students must be	18 years of age	e by the date the course	begins.

Students must have Valid CPR card BLS for Healthcare providers by the American Heart Association, and it must remain valid for the duration of the EMS-010 class. Special note:Successful completion of EMS 14 meets the above prerequisite ADVISORY: EMS-007; EMS-009; BUS-086; eligibility for ENGL-095; Background checks, toxicology screenings and immunization for those students placed in Hospitals clinical internships. Medical clearance form and proof of inoculations, see below.

LMC Degree: DA

Transfer: CSU

Come join us in the fast-paced, exciting field of Emergency Medical Services by becoming an EMT. Learn the life-saving skills that allow you to assess patients in an emergency setting, use your knowledge and skills to treat them, stabilize and transport them for further care. This course requires extensive study and preparation time, including reading, completing online homework and online testing, and practicing skills, typically 10 to 12 hours per week out of the classroom. Clinical time is also required to obtain State-mandated patient contacts, typically an additional 24 hours minimum and 10 patient contacts. Successful completion of this course allows the student to take the national registry exam administered by the National Registry of Emergency Medical Technicians. Students are required to be fully inoculated with documentation of TB, Hepatitis B, MMR, tetanus, and proof of varicella (chicken pox) or any other form or type of vaccination required by our industry partners such as Hospitals, Fire Departments and Ambulance Providers. Also students must have a medical exam using DMV form 51 or LMC physical clearance form. Lastly, this Academy has mandatory uniform and safety gear requirements, the cost for these items is between \$175-\$350 depending on brand and quantity. A comprehensive list of Uniform and Safety Gear/PPE requirements will be given to the student during our Mandatory Pre/EMT Academy Orientation LR

0022 MW 9:00-3:25pm CC3-365 Staff, L Semester There is a mandatory orientation required for this course on January 9th at 5:30pm in CC3-365.

EMS-011 Emergency Medical Technician I Recertification -1 Unit

PREREQUISITE: EMT-Basic Certification ADVISORY: Eligibility for ENGL-100

LMC Degree: NDA

This course prepares you to meet recertification requirements as an EmergencyMedical Technician as required by the State of California. You must also provide acurrent copy of AHA Healthcare Provider CPR card.SC0032FSSU9:00-4:50pmCC3-361Staff, L2/22-2/24

EMS-013 Medical Terminology for Health Care Professions -3 Units

ADVISORY: ENGL-095

LMC Degree: DA

Transfer: CSU

(formerly BUS-086) Want to speak the language of Medicine? Want to prepare yourself for Paramedic/ EMT School, Nursing School and many other Allied Health Professions such as Medical Assistants, CNAs, X-ray Techs and Respiratory Technicians? If so, then this class is for you. Medical Terminology for EMS Professions-EMS 13, provides an introduction of medical terms by decoding medical words and relating words to human body systems. Understanding of medical terms is blended with basic human anatomy, physiology and disease processes. Emphasis is placed on spelling, definitions, usage, and pronunciation of medical terms. Please note this class meets the prerequisite for most public and private Allied Health educational institutions that require a medical terminology course as a pre-requisite. ** This class is a pre-requisite for entry into MOST Paramedic and Nursing schools.

** LR			,		
0705	Т	6:40-9:50pm	SC1-136	Staff, L	Semester
0708	F	11:10-2:20pm	CC3-365	Staff, L	Semester

ENGINEERING

SEC DAYS HOURS ROOM INSTRUCTOR EMS-014 Healthcare Provider CPR - .3 Unit

LMC Degree: NDA

Are you ready to perform cardio-pulmonary resuscitation (CPR)? You never know when you will need to perform Cardiopulmonary resuscitation (CPR) on an adult, child, or infant. This course will assist you to help the person who shows signs of a heart attack, a stroke, or choking. Each student will receive an American Heart Association BLS (Basic Life Support) CPR card upon successful completion of this course. Please note this course meets the prerequisite for EMS-010 / EMT Academy. This course has the following mandatory lab fees: \$4.00 for your BLS E-Card and \$12-\$15 dollars for your PPE/Personal Protective Equipment required to participate on this course. This PPE includes a face mask, one way valve, gloves and a carrying pouch. P/NP

Weekend Course

0037	S	9:00-4:50pm	CC3-336	Muetterties-Medel, G 2/23-2/23
0038	S	9:00-4:50pm	CC3-361	Muetterties-Medel, G 3/16-3/16
0039	S	9:00-4:50pm	CC3-361	Muetterties-Medel, G 3/23-3/23
0054	S	9:00-4:50pm	CC3-361	Muetterties-Medel, G 4/13-4/13

ENGINEERING

ENGIN-010 Introduction to Engineering - 3 Units

PREREQUISITE: MATH-040 or equivalent ADVISORY: Eligibility for ENGL-100 LMC Degree: ADR: Natural Sciences; DA Transfer: UC, CSU

Are you interested in becoming an engineer, or are you curious about engineering? This course is an introduction to engineering, the profession that creates the future. It investigates the powerful influences of engineering on societies around the world and explores the many different disciplines and career paths available to engineers. The course also introduces the techniques, skills, and tools necessary for engineering practice. Students practice engineering with their own design projects. "An optional materials fee may be required." LR

1794 TTH 11:10-1:15pm SC2-230 Briggs, F Semes	1794	TTH	11:10-1:15pm	SC2-230	Briggs, F	Semeste
---	------	-----	--------------	---------	-----------	---------

ENGIN-020 Programming with C++ for Engineers and Scientists -4 Units

PREREQUISITE: MATH-050 ADVISORY: Eligibility for ENGL-100 LMC Degree: DA

Transfer: UC, CSU

This C++ programming course is designed for science and engineering majors. Itincludes object oriented programming techniques and introduces numerical tech-niques for scientific and engineering applications. The course emphasizes optimalprogramming practices and introduces various aspects of software life-cycle, includ-ing design, documentation, implementation, debugging, testing, and maintenance.Case studies and software projects are significant parts of the course. LR1792MW6:40-9:45pmSC2-230Gesner, JSemester

ENGIN-025 Engineering Graphics - 3 Units

ADVISORY: ENGIN-010; eligibility for ENGL-100

LMC Degree: DA

Transfer: UC, CSU

Engineering is more than applied science; it is also an art. Do you enjoy making freehand drawings, or have you ever wished that you could draw them, too? Are you interested in creating computer generated graphics? This course will address all of those desires. This course begins with the principles behind freehand drawings, and progresses to high-powered, 3D, computer generated graphics, and even how to animate assemblies of interacting mechanical parts. Along the way, you will learn about descriptive geometry, including orthographic drawings, sectional views, and auxiliary views. You will also learn how to make axonometric, oblique, and perspective drawings. Other topics you will master include: revolutions, tolerances, dimensions, fasteners, springs, detail drawings, and assembly drawings. LR 1793 TTH 7:55-11:00am SC2-230 Semester Briaas, F

DATES	SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
	FNGI	N-045	Engineerii	na Circuit Ana	alysis - 4 Units	
		EQUISITE: P	•			
NOW	CO-RI	EQUISITE: P	rior or concurre	nt enrollment in	MATH-080	
lult,	ADVIS	SORY: Eligit	vility for ENGL-1	00		
ns of	LMC	Degree: DA	1			
eart	Trans	fer: UC, CS	U			
f this	In this	s course, yo	u will learn hov	v to analyze the	behavior of practical el	ectrical and
cademy.	electr	onic circuits	s. The course st	arts with passiv	e D.C. circuits, includes	controlled
and		an and near	weeks to poter	معاد معماريما م	Juding superposition T	havanin

electronic circuits. The course starts with passive D.C. circuits, includes controlled sources, and progresses to network analysis, including superposition, Thevenin and Norton equivalents, node and mesh analysis techniques. These techniques will enable you to systematically and successfully analyze very complex circuits. The course also includes analysis of circuits with energy storage elements, along with transient responses that are described by first- and second-order differential equations. You will be introduced to the versatile operational amplifier, which will enable you to design a great number of useful electronic circuits. Alternating current circuit analysis is developed, including the use of phasors, and applications to transformers, single phase and three phase circuits, which are essential for understanding large scale power generation and the design industrial electrical equipment. The course includes computer modeling of circuits and a design project. "An optional materials fee may be applied". LR

	, ,,				
1790	MW	7:55-11:00am	SC2-230	Driggo E	Semester
1/30		7.00-11.00dill	362-230	Briggs, F	Semester
				00	

ENGIN-046 Engineering Dynamics - 3 Units

PREREQUISITE: ENGIN-036

ADVISORY: Eligibility for ENGL-100 LMC Degree: DA

Transfer: UC, CSU

This course begins where ENGIN-036 (Statics) ended. This course looks at dynamic engineering situations, where motion is involved. It begins with a study of the kinematics and dynamics of particles, moves to systems of particles, and ultimately covers rigid bodies in two and three dimensions. Also included are orbital motion and satellites, vibrations, which are present in many engineering situations, Euler angles, which are necessary to completely describe the orientation of an object in space, and variable mass systems, such as rockets and jet engines. LR

1798 MW 11:10-12:35pm SC2-230 Gloekler, T Semester

ENGLISH

ENGL-083 Sentence Skills for College Writing - 3 Units LMC Degree: DA A

Do you stress out over your sentence structure or become confused when you hear terms like clause, conjunction, comma, or colon? Fear no more! This course reviews sentence structure and mechanics, while improving your proofreading and usage skills. You'll complete several fun and creative writing projects, while learning techniques for crafting clear and professional-sounding sentences, suitable for writing in college or the business world. You'll leave this course with the knowledge, skills, and confidence necessary to compose correct and sophisticated sentences in your writing tasks. SC

2264	MW	8:00-9:25am	CC2-212	Warfe, S	Semester
2263	TTH	3:20-5:25pm	CC2-254	Zhu, Y	2/5-5/2

ENGL-085 Introduction to College Reading - 3 Units

LMC Degree: NDA

Do you want to improve your critical reading and writing skills? Do you want to increase your vocabulary and learn how to analyze and examine a text critically? Do you want to be introduced to a world of similes, metaphors and poetic images? If so, Introduction to College Reading is for you as this course will help prepare you to read and comprehend pre-collegiate and college level reading. The course will also help you focus on the ability to apply, monitor, and adjust reading strategies for increased understanding. The course will cover comprehension, critical reading skills, vocabulary development and build and strengthen college success skills and strategies. SC 2269 TTH 11:10-12:35pm CC2-290 Caldwell, T Semester 2268 MW 3:20-5:25pm CC2-296 Yeona, M 2/4-5/1

	SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
--	-----	------	-------	------	------------	-------

ENGL-095 **Reading, Writing, and Critical Thinking - 5 Units**

ADVISORY: Recommended for students highly motivated to advance to English-100 in one intensive semester.

LMC Degree: DA

This is a reading, writing, and critical thinking course designed to prepare you for English 100 and college/transfer-level work. You will read, discuss and write about college-level material on contemporary topics and issues, but with extra support from the instructor. You will engage in collaborative activities designed to enhance your skills and confidence. Successful completion of this course meets the pre-

requisi	le neeueu ll	yet into English	IUU. F/INF		
0411	MW	7:55-11:00am	CC2-290	Hiltbrand, J	Semester
0394	MW	11:10-2:15pm	CC2-214	Hiltbrand, J	Semester
0399	TTH	6:40-9:45pm	CC2-291	Zhu, Y	Semester
Brent	wood Cent	er			
9525	TTH	6:40-9:45pm	BRT-4	Knowlton, A	Semester

ENGL-100 College Composition - 3 Units

PREREQUISITE: ENGL-090; ENGL-095; ENGL-100S; ESL-044; ESL-095WRV or assessment process

CO-REQUISITE: ENGL-100S

LMC Degree: ADR: Language and Rationality: English Composition; DA Transfer: UC; CSU Gen. Ed. Area A2; IGETC Area 1A; C-ID ENGL 100 This college-level course will help you to improve your critical reading, thinking and writing skills-skills that are essential for future success! Students will analyze course readings and write organized and well-developed essays based on the assigned texts and their own research. Students will also read, analyze and write about one book-length work. This course is required for AA degree and transfer to CSU or UC. LR

000 01						0
0184	MW	8:00-9:25am	CC2-291	Young, C	Semester	0
0160	MW	12:45-2:10pm	CC2-226	Lyons, D	Semester	0
0161	MW	3:20-4:45pm	CC1-115	Cartwright, R	Semester	
	This section	n will focus on Me	onsters.			~
1169	TTH	8:00-9:25am	CC2-290	Zhu, Y	Semester	0
7195	TTH	9:35-11:00am	CC1-115	Toruno-Conley, S	Semester	0
7182	TTH	12:45-2:10pm	CC2-225	Miller, S	Semester	
0159	Т	6:40-9:50pm	CC2-290	Keyser, G	Semester	~
0007	W	6:40-9:50pm	CC2-225	Matthews, J	Semester	0
0600	TH	3:20-6:30pm	CC2-213	Ashmore, J	Semester	0
0185	F	8:00-11:10am	CC2-290	Mitchell, C	Semester	
0187	F	11:20-2:30pm	CC2-291	Mitchell, C	Semester	~
Brentv	vood Cent	er				0
9508	MW	12:45-2:10pm	BRT-4	Rockett, T	Semester	0
9537	M	6:40-9:50pm	BRT-10	Mitchell, C	Semester	
9538	TTH	9:35-11:00am	BRT-12	Nogarr, A	Semester	~
9539	TTH	11:10-12:35pm	BRT-12	Nogarr, A	Semester	0
9589	F	8:00-11:10am	BRT-14	Jackson, J	Semester	0
	This course	e will focus on Tec	hnology and Su	ıstainability.		
Online	and Hybri	id Sections				~
0285			ONLINE	Toruno-Conley, S	Semester	0
	This section	n is completely Ol	VLINE. Look for	an email from your ins	tructor on	0
	your LMC e	email before class	es start on Jan	urary 28th.		
0286			ONLINE	Toruno-Conley, S	Semester	~
	This section	n is completely Ol	VLINE. Look for	an email from your ins	tructor on	0
	your LMC e	email before class	es start on Jan	urary 28th.		0
7197			ONLINE	Noel, J	Semester	
	This section	n is completely Ol	VLINE. Look for	an email from your ins	tructor on	~
	your LMC e	email before class	es start on Jan	urary 28th.		0
0210			ONLINE	Noel, J	Semester	0
	This section	n is completely Ol	VLINE. Look for	an email from your ins	tructor on	

vour LMC email before classes start on Janurary 28th.

CC2-296

Tapiarene, M

2/2-5/18

9:00-12:35pm

Weekend Course

S

0289

PREREQUISITE: ENGL-090; ENGL-095 or assessment process CO-REQUISITE: ENGL-100

LMC Degree: NDA

Want extra help with English 100? This course will help you to improve your reading, writing, and study skills in the pursuit of completing English 100. An intensive support course, English 100S is a space for you to work alongside your instructor and classmates in producing college-level essays that engage diverse non-fiction texts. You will become familiar with the steps of the writing process (drafting, revising, editing, and proofreading) with particular focus on revision using instructor feedback while also developing your reading skills and academic success strategies. P/NP

The following sections are linked classes and must be taken together.

0176	MW	8:00-9:25am	CC2-226	Olgin, G	Semester
0124	Μ	9:35-10:25am	CC2-226	Olgin, G	Semester
	W	9:35-10:40am		-	

This section focuses on the nature of borders, the movement of people and things as well as the impact of borders.

0130 0211	MW M W	8:00-9:25am 9:35-10:25am 9:35-10:40am	CC2-214 CC2-214	Noel, J Noel, J	Semester Semester
0006 0103	MW M W	9:35-11:00am 11:10-12:00pm 11:10-12:15pm	CC1-121 CC1-121	Flynn, E Flynn, E	Semester Semester
0008 0104	MW M W	9:35-11:00am 11:10-12:00pm 11:10-12:15pm	CC1-115 CC1-115	Beers, S Beers, S	Semester Semester
0288 0105	MW M W	9:35-11:00am 11:10-12:00pm 11:10-12:15pm	CC2-291 CC2-291	Lyons, D Lyons, D	Semester Semester
0166 0106	MW M W	11:10-12:35pm 12:45-1:35pm 12:45-1:50pm	CC2-290 CC2-290	Noel, J Noel, J	Semester Semester
0165 0107	MW M W	11:10-12:35pm 12:45-1:35pm 12:45-1:50pm	CC2-296 CC2-296	Warfe, S Warfe, S	Semester Semester
0167 0110	MW M W	3:20-4:45pm 5:05-5:55pm 5:05-6:10pm	CC2-291 CC2-291	Diaz, B Diaz, B	Semester Semester
0168 0111	MW M W	6:40-8:05pm 8:10-9:00pm 8:10-9:15pm	CC2-291 CC2-291	Knowlton, Z Knowlton, Z	Semester Semester
0170 0112	TTH T TH	8:00-9:25am 9:35-10:25am 9:35-10:40am	CC2-291 CC2-291	Duran, L Duran, L	Semester Semester
0171 0114	TTH T TH	9:35-11:00am 11:10-12:00pm 11:10-12:15pm	CC2-225 CC2-225	Ashmore, J Ashmore, J	Semester Semester
0173 0122	TTH T TH	9:35-11:00am 11:10-12:00pm 11:10-12:15pm	CC2-296 CC2-296	Alexander, J Alexander, J	Semester Semester

Continued next page

ENGLISH

	•••				
SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
0174 0117	TTH T TH	11:10-12:35pm 12:45-1:35pm 12:45-1:50pm	CC1-120 CC1-120	Duran, L Duran, L	Semester Semester
0172 0121	TTH T TH	11:10-12:35pm 12:45-1:35pm 12:45-1:50pm	CC1-121 CC1-121	Hayes, N Hayes, N	Semester Semester
0175 0123	TTH T TH	11:10-12:35pm 12:45-1:35pm 12:45-1:50pm	CC2-291 CC2-291	Lynn, M Lynn, M	Semester Semester
0177 0125	TTH T TH	3:20-4:45pm 5:05-5:55pm 5:05-6:10pm	CC2-291 CC2-291	Lynn, M Lynn, M	Semester Semester
Brent	wood Cei	nter			
9535 9506	MW M W	8:00-9:35am 9:35-10:25am 9:35-10:40am	BRT-12 BRT-12	Lapriore, M Lapriore, M	Semester Semester
9557 9527	MW M W	11:10-12:35pm 12:45-1:35pm 12:45-1:50pm	BRT-2 BRT-2	Lapriore, M Lapriore, M	Semester Semester
9540 9526	MW M W	3:20-4:45pm 5:05-5:55pm 5:05-6:10pm	BRT-16 BRT-16	Osikomaiya, O Osikomaiya, O	Semester Semester
9648 9528	TTH T TH	9:35-11:00am 11:10-12:00pm 11:10-12:15pm	BRT-2 BRT-2	Boehme, G Boehme, G	Semester Semester
9666 9532	TTH T TH	6:40-8:05pm 8:15-9:05pm 8:15-9:20pm	BRT-14 BRT-14	Duarte, P Duarte, P	Semester Semester

ENGL-113 Creative Writing: Poetry - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: DA

Transfer: CSU Gen. Ed. Area C2

Have you always wanted to write poetry, or are you currently a practicing poet? Either way, this class will give you the opportunity to craft your own poems and learn about the world of classic and contemporary poetry! In this introduction to poetry course, you will read poems from a range of time-periods, genres and cultural perspectives in order to craft your own poems. You will analyze and evaluate classic and contemporary poetry and participate in the creative writing process through writing and sharing several drafts of your poems. In addition, you will learn about the stylistic and technical elements of poetry, and as a final project, you'll create a mini-chapbook of poems! SC

0240	TTH	12:45-2:10pm	CC2-212	Toruno-Conley, S	Semester
------	-----	--------------	---------	------------------	----------

<i>Transfer:</i> <i>Cultures</i> Take a joi American Chicano, the Amer of a lifeti SC	gree: ADR: UC; CSU (Requireme urney throu n, Indigenou and Asian- rican literar	3 Units Ethnic/Multic Gen. Ed. Area ent at UCB ugh the mytho us Peoples of	logy and Liter sultural Studies; C2; IGETC Area	rature of Ethnic Ar	noricane
<i>Transfer:</i> <i>Cultures</i> Take a joi American Chicano, the Amer of a lifeti SC	UC; CSU (Requireme urney throu n, Indigenou and Asian- rican literar	<i>Ethnic/Multic</i> <i>Gen. Ed. Area</i> <i>ent at UCB</i> ugh the mytho us Peoples of			iiciicalis -
<i>Transfer:</i> <i>Cultures</i> Take a joi American Chicano, the Amer of a lifeti SC	UC; CSU (Requireme urney throu n, Indigenou and Asian- rican literar	<i>Gen. Ed. Area</i> ent at UCB ugh the mytho us Peoples of			
<i>Cultures</i> Take a joi American Chicano, the Amer of a lifeti SC	Requireme urney throu n, Indigenou and Asian- rican literar	ent at UCB ugh the mytho us Peoples of [•]	UZ; IGETU Area		
Take a jou American Chicano, the Amer of a lifeti SC	urney throu n, Indigenou and Asian- rican literar	ugh the mytho us Peoples of		3B; Also satisfies Ar	nerican
American Chicano, the Amer of a lifeti SC	n, Indigenou and Asian- rican literar	us Peoples of	loav oral and w	ritten literature of Af	rican
Chicano, the Amer of a lifeti SC	and Asian- rican literar			es (American Indians)	
the Amer of a lifeti SC	rican literar	minerically dll		erican authors who h	
SC	mo. oc ····-	ry landscape fo	or several hund	red years. Join us on	an adventure
	me as we	learn what ma	akes us unique a	and what we all have	in common.
		id Sections	002 200		Compat
	T This close i	3:20-4:45pm	CC2-290	Caldwell, T face to face Tuesday	Semest
			1.688 hours onli		5.20-4.43pm
	002 200 W		1.000 110013 0111	ne odon week.	
ENGL-13	2	Litoraturo	of Imagination	n: Myths, Tales, th	o Short
_INGL-13	Z	Story, and f	the Novel - 3	Units	e Shurt
ADVISOF	?Y: Eligibilit	ty for ENGL-10			
	ree: DA	,			
Transfer:	UC; CSU I	Gen. Ed. Area	C2; IGETC Area	3B	
				earn about the world	
				a variety of authors,	
				King and Richard Ma	
			t makes it timel	bgy. Explore this too	orten over-
		id Sections		633. 00	
0145			ONLINE	Warfe, S	Semest
	This is sect	tion is complet	ely ONLINE. Loc	ok for an email from ye	our instructor
	on your LM	1C email before	e classes start o	n Janurary 28th.	
ENGL-13	5			Gay, Bisexual, Tra	nsgender
			dies - 3 Units	6	
		ty for ENGL-10			
			ultural Studies; D; IGETC Area		
				Transgender (LGBT)	neonle have
				history, yet it's only b	
	una since t			xual orientation and	
been aroi		our modern co			gender ident
been aroi last 135 y	years that (emporary LGBT Rights	
been aroi last 135 y have eme formed, a	years that o erged, less and only in	than 50 years very recent hi	since the conte story that the U	emporary LGBT Rights J.S. Government recog	s movement gnized a san
been arou last 135 y have eme formed, a sex coupl	years that o erged, less and only in le's equal r	than 50 years very recent hi ight to marry.	since the content story that the U This course pro	emporary LGBT Rights I.S. Government reco vides an overview of	s movement gnized a sam the historica
been arou last 135 y have eme formed, a sex coupl political,	years that o erged, less and only in le's equal r social and	than 50 years very recent hi ight to marry. cultural issue	since the content story that the U This course pro s that have affe	emporary LGBT Rights I.S. Government reco vides an overview of ected and been affe	s movement gnized a san the historica ected bythe
been arou last 135 y have eme formed, a sex coupl political, LGBT con	years that o erged, less and only in le's equal r social and nmunity thi	than 50 years very recent hi ight to marry. cultural issue roughout time	since the conte story that the U This course pro s that have affe and across the	emporary LGBT Rights I.S. Government recog- vides an overview of acted and been affe world. You'll read es	s movement gnized a sam the historica ected bythe says and
been arou last 135 y have eme formed, a sex coupl political, LGBT con literature	years that of erged, less and only in le's equal r social and mmunity the e, view art,	than 50 years very recent hi ight to marry. cultural issue roughout time watch films, a	since the conte story that the U This course pro s that have affe and across the and listen to mu	emporary LGBT Rights I.S. Government recou- vides an overview of ected and been affe world. You'll read es usic by and about LGB	s movement gnized a sam the historica ected bythe says and T people fro
been arou last 135 y have eme formed, a sex coupl political, LGBT con literature a wide va	years that of erged, less and only in le's equal r social and nmunity thi e, view art, ariety cultu	than 50 years very recent hi ight to marry. cultural issue roughout time watch films, a irres and eras, s	since the conte story that the U This course pro s that have affe and across the and listen to mu gaining a greate	emporary LGBT Rights I.S. Government recou- vides an overview of ected and been affe world. You'll read es usic by and about LGB er understanding of h	s movement gnized a sam the historica ected bythe says and T people fro ow matters
been arou last 135 y have eme formed, a sex coupl political, LGBT con literature a wide va related to	years that of erged, less and only in le's equal r social and nmunity the s, view art, ariety cultu o sexual or	than 50 years very recent hi ight to marry. cultural issue roughout time watch films, a ires and eras, ientation and	since the conte story that the U This course pro s that have affe and across the and listen to mu gaining a greate	emporary LGBT Rights I.S. Government recou- vides an overview of ected and been affe world. You'll read es usic by and about LGB	s movement gnized a sam the historica ected bythe says and T people fro ow matters
been arou last 135 y have eme formed, a sex coupl political, LGBT con literature a wide va related to Online a	years that of erged, less and only in le's equal r social and nmunity the s, view art, ariety cultu o sexual or	than 50 years very recent hi ight to marry. cultural issue roughout time watch films, a ires and eras, ientation and id Sections	since the conte story that the U This course pro s that have affe and across the and listen to mu gaining a greate	emporary LGBT Rights I.S. Government recou- vides an overview of ected and been affe world. You'll read es isic by and about LGB er understanding of h impact everyone in s	s movement gnized a sam the historica wited bythe says and T people fro ow matters ociety. LR
been arou last 135 y have eme formed, a sex coupl political, LGBT con literature a wide va related to Online a 0293	years that of erged, less and only in le's equal r social and nmunity thi e, view art, ariety cultu o sexual ori and Hybri W	than 50 years very recent hi ight to marry. cultural issue roughout time watch films, a ires and eras, ientation and 3 :20-6:30pm	since the conte story that the U This course pro s that have affe and across the and listen to mu gaining a greate gender identity CC1-120	emporary LGBT Rights I.S. Government recou- vides an overview of ected and been affe world. You'll read es usic by and about LGB er understanding of h	s movement gnized a sam the historica acted bythe says and T people fro ow matters ociety. LR Semest

LMC Degree: ADR: Ethnic/Multicultural Studies; Social and Behavioral Sciences; DA Transfer: UC, CSU GE Area D; IGETC Area 4; C-ID SOCI 140

Same as SOCSC-136. Have you ever heard the expression "man up," "boys don't cry" or "like a girl"? Have you wondered where the expectations of masculinity and femininity come from? Likewise, are you frustrated or discouraged by unrealistic images of women in the media or that women still earn less than men? Introduction to Gender Studies provides you with foundational concepts in the field of gender studies that will help you tackle these tough questions. In this course, you will

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
SLC	DAIS	11001(3	KOOIVI	INSTRUCTOR	DAILS

learn sociological perspectives on gender construction and how gender operates across social and cultural institutions. You will explore gender's relationship with power and gain an understanding of movements that have worked to change gender inequalities. Most importantly, you will consider how to become advocates and change-makers in your own lives and communities. LR 0297 TTH 9:35-11:00am CC1-120 Buettner-Ouellette, J Semester

ENGL-145 Survey of World Literature II: Mid-17th Century to Present - 3 Units

PREREQUISITE: ENGL-100 or equivalent

LMC Degree: DA

Transfer: UC; CSU Gen. Ed. Area C2; IGETC Area 3B; C-ID ENGL 145

This class covers a wide array of literature from the middle of the 17th century to the present, including authors from every literate continent: Africa, the Americas, Asia, and Europe. Taught both historically and geographically, the class helps students understand how literature is a reflection of humankind, our differences and similarities. LR

Online and Hybrid Sections

0290 ONLINE Nogarr, A This is section is completely ONLINE. Look for an email from your instructor on your LMC email before classes start on Janurary 28th.

FNGI-150 Lesbian, Gay, Bisexual, Transgender Literature -3 Units

ADVISORY: ENGL-135, eligibility for ENGL-100 LMC Degree: ADR: Arts and Humanities; DA

Transfer: UC; CSU Gen. Ed. Area C2; IGETC Area 3B

In this class, you'll learn about the rich literary heritage of lesbian, Gay, Bisexual, and Trangender (LGBT) people, reading novels, short stories, plays and poetry. We begin our studies in Ancient Greece and continue our voyage around the world, forward through time, stopping in England in the late 1800's, surveying the Harlem Renaissance of the 1920's, hanging out with the Beat Generation of the 1950's, raising a ruckus with the early gay activists of the 1960's, partying down during the rollicking good times of 1970's, facing head-on the devastation of the AIDS epidemic in the 1980's, engaging in relentless battles for LGBT civil equality in the 1990's, and entering the New Millennium and beyond with hope, vitality, and determination. SC

Online and Hybrid Sections

0295 W 3:20-6:30pm CC2-290 Green, E Semester This section is partially online and will meet every other week on the following dates: 1/30, 2/13, 2/27, 3/13, 3/27, 4/17, 5/1 and 5/15.

ENGL-205 California Literature - 3 Units

PREREQUISITE: ENGL-100

LMC Degree: ADR: Arts and Humanities; DA

Transfer: UC; CSU Gen. Ed. Area C2; IGETC Area 3B

No one would disagree that California is a special place, with beautiful landscapes and interesting people. As a unique state, California also has its own canon of literature. This course invites you to sample literature from the days before California became a state, starting with the oral traditions from several Indian tribes, then emphasizing the writings from early Spanish explorers to the writings of many present day authors. Discover dreams of the "Golden State" and the realities experienced by many. SC

Online and Hybrid Sections

8437 ONLINE Hiltbrand, J Semester This is section is completely ONLINE. Look for an email from your instructor on your LMC email before classes start on Janurary 28th.

		LINGLIS
ROOM	INSTRUCTOR	DATES

ENICLICH

ENGL-211 Introduction to Chicano Literature - 3 Units

PREREQUISITE: ENGL-100 or equivalent

HOURS

LMC Degree: ADR: Ethnic/Multicultural Studies; Arts and Humanities; DA Transfer: UC, CSU GE Area C2; IGETC Area 3B

Chicano literature in the United States, and in particular California, is growing at a phenomenal rate. Take this course to learn more about the historical roots of Chicano literature: where and when Chicano writing began, how the writing reflected historical movements, and how Chicanos began to self-identify as separate from Latin American and Latino writers. As we move into contemporary writing, we will explore how Chicano writers spurned a new literary movement in the late 1950's, and how Chicano writers continue to push the boundaries of this ever-growing body of literature. SC

0256 MW 11:10-12:35pm CC2-212 Simone, A Semester

ENGL-220 **Critical Analysis and Inquiry - 3 Units**

```
PREREQUISITE: ENGL-100
```

Semester

SEC

DAYS

LMC Degree: DA

Transfer: UC; CSU Gen. Ed. Area A3

Have you ever wondered how you are influenced by the messages in popular culture? Should you believe what you read, hear or see in the media? We are surrounded by arguments every day, and it can be difficult to discern which arguments are valid. In this media-rich course, you will develop critical thinking skills as you interpret, evaluate, analyze, and criticize ideas encountered in academic readings, popular culture and current events SC

popului	ounturo, unc	current evente.	00				
8432	MW	9:35-11:00am	CC2-296	West, J	Semester		
8434	MW	11:10-12:35pm	CC2-225	Yeong, M	Semester		
8431	TTH	11:10-12:35pm	CC2-214	Sterling, A	Semester		
0279	TTH	12:45-2:10pm	CC2-214	Sterling, A	Semester		
8433	W	3:20-6:30pm	CC2-254	Brown, G	Semester		
Brentv	vood Cent	er					
9645	MW	8:00-9:25am	BRT-14	Harper, J	Semester		
9646	F	11:20-2:30pm	BRT-14	Jackson, J	Semester		
	This course will focus on Media and the Culture industry.						

ENGL-221 Advanced Composition and Critical Thinking - 3 Units PREREQUISITE: ENGL-100

LMC Degree: DA

Transfer: UC; CSU Gen. Ed. Area A3; IGETC Area 1B; C-ID ENGL 105

What do a laundry detergent ad, a presidential campaign speech, a case made by a lawyer in a courtroom, a sales pitch made by an advertising agency to a potential client, a protest in favor of raising the minimum wage, a column in the Experience, a sexual advance, the heated words of a TV pundit, and some article you had to read in English 100 all have in common? They are all arguments: someone is trying to persuade you, using some sort of reasoning, evidence, appeal to your emotions, or some other rhetorical device. English 221 is an advanced composition class (meaning you work on your writing skills) that focuses on arguments: reading and analyzing them, evaluating them, and writing your own. This course teaches you to write strong and effective arguments, an important skill for most academic majors and career paths, and fulfills two requirements for transfer: critical thinking and advanced composition. LR

8456	MW	9:35-11:00am	CC2-222	Miller, S	Semester
8442	MW	11:10-12:35pm	CO-102	Sterling, A	Semester
	HONORS C	OURSE			
	OPEN TO H	IONORS PROGRAI	M STUDENTS (ONLY	
8448	MW	3:20-4:45pm	CC2-225	Simone, A	Semester
8444	TTH	9:35-11:00am	CC2-226	Miller, S	Semester
	This Sectio	n open to TRANSI	FER ACADEMY	PROGRAM students or	ıly.
8455	TTH	11:10-12:35pm	CC2-226	Buettner-Ouellette, J	Semester
2663	TTH	12:45-2:10pm	CC2-296	Buettner-Ouellette, J	Semester
	This Sectio	n open to TRANSI	FER ACADEMY	PROGRAM students or	ıly.
8449	TTH	12:45-2:10pm	CC2-226	Brown, G	Semester
0287	Т	6:40-9:50pm	CC1-121	Alexander, J	Semester
8445	F	8:00-11:10am	CC2-296	Sreerangarajan, S	Semester
				Continuer	l next nane

Spring 2019 | Register Online www.losmedanos.edu | 55

ENGLISH AS A SECO	ND LANGUAGE	(ESL)- NON-CREDIT
-------------------	-------------	-------------------

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
Brent	wood Ce	nter			
9626	Μ	3:20-6:30pm	BRT-11	Mayo, C	Semester
9514	TTH	11:10-12:35pm	BRT-1	Lapriore, M	Semester
9541	Т	3:20-6:30pm	BRT-10	Nogarr, A	Semester
9542	TH	6:40-9:50pm	BRT-8	Keyser, G	Semester
Onlin	e and Hyl	brid Sections			
8441	•		ONLINE	Zhu, Y	Semester
		tion is completely O C email before class		for an email from your anuary 28th.	instructor on
8457			ONLINE	Zhu, Y	Semester
		tion is completely O C email before class		for an email from your anuary 28th.	instructor on
Week	end Cour	se		,	
	S	9:00-12:35pm	CC2-290	Hayes, N	2/2-5/18

ENGL-230 Thinking and Writing Critically about Literature -3 Units

PREREQUISITE: ENGL-100

LMC Degree: ADR: Arts and Humanities; DA

Transfer: UC; CSU Gen. Ed. Area A3, C2; IGETC Area 1B, 3B; C-ID ENGL 105 Is there truth in fiction? Every well-rounded, educated person needs to be familiar with some of the great works of literature -- short stories, poems, plays, novels -- and this course gives you that opportunity, while continuing to develop your skills in critical reading, thinking, writing and research. Enjoy the pleasures of literature while satisfying your G.E. and transfer requirements too! SC

1791	MW	11:10-12:35pm	CC2-226	Lynn, M	Semester
1785	TTH	11:10-12:35pm	CC1-115	Green, E	Semester
0312	TTH	12:45-2:10pm	CC2-254	Caldwell, T	Semester
	This section	on designed for stu	idents in UMO	JA program.	
0323	TTH	3:20-4:45pm	CC2-296	Amboy, A	Semester
	This section	on is designed for a	studnets in UM	10JA program.	
Brenty	wood Cent	ter			
9516	TTH	12:45-2:10pm	BRT-2	Nogarr, A	Semester
9642	W	6:40-9:50pm	BRT-10	Mayo, C	Semester
Online	e and Hybr	id Sections			
1195			ONLINE	Green, E	Semester
	This section	on is completely O	NLINE. Look foi	r an email from your ins	structor on
	your LMC	email before class	es start on Jan	nuary 28th.	
0296			ONLINE	Green, E	Semester
	This section	on is completely Ol	NLINE. Look foi	r an email from your ins	structor on
	LIQUE LAAC		as start an lar	unam 20th	

your LMC email before classes start on January 28th.

ENGLISH AS A SECOND LANGUAGE (ESL)- NON-CREDIT

ESLN-065G Foundational Grammar for General Communication 1 - 54 total hours

ADVISORY: One year of English language instruction; level-appropriate placement by the ESL assessment process

LMC Degree: NC

Do you want to strengthen your communication skills by improving your understanding of the fundamental structure of the English language? In this multi-skills course, you will explore English grammar through short readings, practice exercises, speaking and listening games and activities, and writing opportunities. If you are a beginning to high-beginning English language learner, and you want to develop your ability to communicate in English, this course is for you. Successfully complete ESLN-065G and ESLN-075G, and then apply for the Foundational Grammar for General Communication Certificate of Competency. P/NP/S

8815	MW	3:20-6:30pm	CC2-223	Ryan, C	1/28-3/22
------	----	-------------	---------	---------	-----------

<u>sec</u>	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
ESLN-	065PC	Essential F	Pronunciation		Skills 1 -
		54 total ho	uro		

ADVISORY: One year of English language instruction; level-appropriate placement by the ESL assessment process

LMC Degree: NC

Would you like to practice and improve your English conversation skills? Do you also want to learn how to pronounce the sounds and patterns that make up the English language? Take this class and begin learning and practicing a set of essential pronunciation features and conversation skills to help you communicate in English for everyday purposes. This course uses language at a beginning to high-beginning level of English. Non-native English speakers at all levels can also benefit from this course. Successfully complete ESLN-065PC and ESLN-075PC, and then apply for the Essential Pronunciation and Conversation Certificate of Competency. P/NP/S 8813 MWF 8:45-10:50am CO-102 Boehme, G 1/28-3/22

ESLN-075G Foundational Grammar for General Communication 2 -54 total hours

ADVISORY: ESLN-065G or level-appropriate placement by the ESL assessment process

LMC Degree: NC

Do you want to continue to strengthen your communication skills by improving your understanding of the fundamental structure of the English language? In this multiskills course, you will explore English grammar through short readings, practice exercises, speaking and listening games and activities, and writing opportunities. If you are a high-beginning to low-intermediate English language learner, and you want to improve your ability to communicate in English, this course is for you. Successfully complete ESLN-075G and ESLN-065G, and then apply for the Foundational Grammar for General Communication Certificate of Competency. P/NP/S 8816 MW 3:20-6:30pm CC2-223 Staff, L 3/26-5/22

ESLN-075PC Essential Pronunciation and Conversation Skills 2 -54 total hours

ADVISORY: ESLN-065 or level-appropriate placement by the ESL assessment process LMC Degree: NC

Would you like to continue practicing and improving your English conversation skills? Do you also want to learn more about how to pronounce additional sounds and patterns that make up the English language? Take this class and continue learning and practicing a second set of essential pronunciation features and conversation skills to help you communicate in English for social, school, and work purposes. This course uses language at a high-beginning to low-intermediate level of English. Non-native English speakers at all levels can also benefit from this course. Successfully complete ESLN-075PC and ESLN-065PC, and then apply for the Essential Pronunciation and Conversation Certificate of Competency. P/NP/S

8814 MWF 8:45-10:50am CO-102 Tapiarene, M 3/26-5/24

ENGLISH AS A SECOND LANGUAGE (ESL)-CREDIT

ESL-085G

Intermediate Grammar for College and Career Communication - 4 Units

PREREQUISITE: Level 3 (Intermediate-Engaging) placement by the English as a Second Language assessment process

ADVISORY: Completion of or concurrent enrollment in the corresponding intermediate level ESL Credit courses -- ESL-085SL and ESL-085WRV -- as offered in the schedule of classes. Also, as needed, completion or equivalent of the LMC ESL Noncredit Entering course sequences - Level 1 (Foundational) and Level 2 (Bridging). Non-native English speaking language learner.

LMC Degree: NDA

Communicate confidently and correctly in English-speaking college and work settings. Understand and engage with academic and career texts, lectures, and your fellow students and professors at an intermediated level of English. Enhance your understanding of and ability to use intermediate English grammar structures to strengthen your reading ability and your oral and written communication. ESL-085G

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES

will help you do all of this. Take it with ESL-085WR and ESL-085SL to increase your overall language development and potential for college success. Successfully complete all three of these intermediate-level courses, and then apply for the Intermediate English for College and Career Success Skills Certificate. LR 8001 TTH 8:45-10:50am CC2-223 Gunder, P Semester

ESL-085SL Intermediate Oral Communication for the College **Classroom and Beyond - 3 Units**

PREREQUISITE: Level 3 (Intermediate-Engaging) placement by the English as a Second Language assessment process

ADVISORY: Completion of or concurrent enrollment in the corresponding intermediate level ESL Credit courses -- ESL-085G and ESL-085WRV -- as offered in the schedule of classes. Also, as needed, completion or equivalent of the LMC ESL Noncredit Entering course sequences - Level 1 (Foundational) and Level 2 (Bridging). Non-native English speaking language learner.

LMC Degree: NDA

Transfer: CSU

Understand and prepare for the oral communication opportunities and challenges of U.S. college classrooms in this intermediate level course for multilingual English language learners. Sharpen your listening abilities and visual sensitivities as you listen to, watch, and analyze lectures and presentations on a range of college subjects and career-bound topics. Learn and practice effective note-taking strategies and improve your comprehension. Develop interactive speaking and listening skills to help you engage fully and confidently in a variety of college oral communication settings and situations. Take ESL-085SL! Take it with ESL-085G and ESL-085WRV to increase your language development. Successfully complete all three of these intermediate-level courses, and then apply for the Intermediate English for College and Career Success Skills Certificate. SC 8014 W 5:05-8:15pm CC1-115 Gunder, P Semester

ESL-085WRV

Intermediate College Writing, Reading, Vocabulary, and Dispositional Thinking - 5 Units

PREREQUISITE: Level 3 (Intermediate-Engaging) placement by the English as a Second Language assessment process

ADVISORY: Completion or equivalent of or concurrent enrollment in ESL-085G; completion of or concurrent enrollment in the other corresponding intermediate level ESL Credit course -- ESL-085SL -- as offered in the schedule of classes. Also, as needed, completion or equivalent of the LMC ESL Noncredit Entering course sequences - Level 1 (Foundational) and Level 2 (Bridging). Non-native English speaking language learner.

LMC Degree: NDA

Transfer: CSU

In this intermediate course for multilingual English language learners, you will build a strong academic vocabulary base and develop critical reading, dispositional thinking, and college writing skills that will prepare you to engage and succeed in the U.S. college classroom. You will build an ability to understand and use college and career-bound vocabulary and expressions, and you will learn skills and strategies to critically analyze, understand, discuss, and academically write about stimulating social, cultural, and global issues, events, and concepts in English. You will develop intermediate-level English grammar and syntax skills, master academic paragraph writing, and gain a solid understanding of the North American academic essay. Complete this course, ESL-085G, and ESL-085SL and apply for the Intermediate English for College and Career Success Skills Certificate. SC 8002 TTH 11:10-1:40pm CC2-223 Scoggins, A Semester

ENGLISH AS A SECOND LANGUAGE (ESL)- CREDIT

ESL-	095G		Grammar for ation - 4 Uni	College and Career ts	
SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES

PREREQUISITE: Level 4 (Advanced-Exiting) placement by the English as a Second Language assessment process, or ESL-085G or equivalent

ADVISORY: Completion of or concurrent enrollment in the corresponding advanced level ESL Credit courses -- ESL-095SL and ESL-095WRV -- as offered in the schedule of classes. Also, completion or equivalent of LMC ESL Credit Level 3 (Intermediate-Engaging) courses, and, as needed, completion or equivalent of the LMC ESL Noncredit Entering course sequences - Level 1 (Foundational) and Level 2 (Bridging). Non-native English speaking language learner. LMC Degree: DA

Communicate accurately and confidently in English-speaking academic and career environments. Understand and engage with academic and career texts, lectures, and your fellow students and professors in at an advanced level of English. Enhance your understanding of and ability to use advanced English grammar structures to strengthen your reading ability and your oral and written communication. ESL-095G will help you do all of this. Take it with ESL-095WR and ESL-095SL to increase your overall language development and college success. Successfully complete all three of these advanced-level courses, and then apply for the Advanced English for Academic and Professional Advancement Skills Certificate. P/NP 8009 TTH 4:15-6:20pm CC2-223 Gunder, P Semester

ESL-095WRV Advanced Academic Writing, Reading, Vocabulary, and Dispositional Thinking - 5 Units

PREREQUISITE: Level 4 (Exiting-Advanced) placement by the English as a Second Language assessment process, or ESL-085WRV or equivalent ADVISORY: Completion or equivalent of or concurrent enrollment in ESL-095G; completion of or concurrent enrollment in the corresponding advanced level ESL Credit course -- ESL-095SL -- as offered in the schedule of classes. Also, completion or equivalent of the intermediate level ESL Credit courses -- ESL-085WRV, ESL-085G, and ESL-085SL, and, as needed, completion or equivalent of the LMC ESL Noncredit Entering course sequences - Level 1 (Foundational) and Level 2 (Bridging). Nonnative English speaking language learner.

LMC Degree: DA

Transfer: UC, CSU

In this advanced level course for multilingual English language learners, you will increase your academic vocabulary base, enhance your critical reading, dispositional thinking, and university writing abilities, and ultimately advance your potential to succeed in English 100 and other U.S. college classrooms. You will improve your ability to understand and use academic and professional vocabulary and expressions, and you will sharpen your skills and strategies to critically analyze, understand, discuss, and academically write about stimulating social, cultural, ethical, and global issues, events, and concepts in English. You will also improve your understanding and use of advanced-level English grammar and syntax as you gain mastery of North American academic paragraph and essay writing. Complete this course, ESL-095G, and ESL-095SL and apply for the Advanced English for Academic and Professional Advancement Skills Certificate. SC

6:40-9:10pm 8010 TTH CC2-223 Gunder, P Semester

ETHNIC/MULTICULTURAL STUDIES

SEC	DAYS	HOURS	ROOM	INSTRUCTOR

ETHNIC/MULTICULTURAL STUDIES

Community & the Justice System - 3 Units ADJUS-160

ADVISORY: ADJUS-110; eligibility for ENGL-100

LMC Degree: ADR: Social and Behavioral Sciences; Ethnic/Multicultural Studies; DA Transfer: UC, CSU Gen, Ed, Area D; C-ID AJ 160

Why do cultures play such an important part in the criminal justice system? Find out why! You will examine the ethical and legal issues, learn how to identify problems and participate in resolving conflicts involving ethnicity, culture, age, and sexual orientation in the context of the disciplines of the criminal justice system (law enforcement, the court system, and corrections). Criminal problems which are specific to different cultures are examined and problem solving/conflict resolution techniques are practiced and analyzed for effectiveness. Criminal justice hiring practices are also defined and examined in relationship to diversity issues. SC

2739 W	12:45-2:10pm	Hailey, A	Semester
2744 F	11:20-2:30pm	Hailey, A	Semester

CHDEV-050 Teaching in a Diverse Society - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Ethnic/Multicultural Studies; DA

Transfer: CSU Gen. Ed. Area D; C-ID ECE 230

This class is designed and directed to current and future teachers. Embark on a journey that will help you increase your sensitivity and understanding of the racial, cultural and ethnic diversity of our society and create effective strategies to support each child's development. You will learn how to develop and implement an anti-bias, multicultural and culturally relevant curriculum that will support children in becoming competent members of a diverse society. SC

oompo			<i>noty.</i> 00		
0292	TTH	8:00-9:25am	CS1-110	Townsend, J	Semester
0291	TTH	9:35-11:00am	CS1-110	Townsend, J	Semester

DRAMA-015 Multicultural Perspectives within Theatre - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Ethnic/Multicultural Studies; Arts and Humanities; DA

Transfer: UC; CSU Gen. Ed. Area C1; IGETC Area 3A

Embark upon a journey to explore the varied theatrical productions, play scripts, and storytelling techniques through the multicultural lens of African American, Latino American, Asian American and Euro-American cultures in order to discover the world around us which can be profoundly revealed through the dramatic arts. SC

1005	TTH	12:45-2:10pm	CC2-228	Ivory, T	Semester
1002	W	3:20-6:30pm	CC2-240	Crosthwaite, J	Semester
Brenty	wood Cent	ter			
9641	Т	6:40-9:50pm	BRT-3	Maccarone, N	Semester
9520	W	11:10-2:20pm	BRT-10	Crosthwaite, J	Semester
Online	e and Hybr	id Sections			
0074			ONLINE	Staff, L	Semester
	This is an	ONLINE section for	or 3.375 hours e	each week.	
0078			ONLINE	O'Neil, S	Semester
	This is an	ONLINE section for	or 3.375 hours e	each week. Please conta	act
	instructor	at soneil@losmed	anos.edu if you	have questions.	
0092			ONLINE	Carbajal, H	Semester
	This is an	ONLINE section for	or 3.375 hours e	each week. Please conta	act
	instructor	at hcarbajal@losn	nedanos.edu if	you have questions.	

SEC DAYS HOURS ROOM INSTRUCTOR DATES DRAMA-030 Chicano/a Mexican American Cinema: A Critical Analysis - 3 Units

ADVISORY: ENGL-100

DATES

LMC Degree: ADR: Ethnic/Multicultural Studies; DA Transfer: UC; CSU Gen. Ed. Area C2; IGETC Area 3B.

Explore the Chicano Mexican American experience through films created about Mexican Americans as well as films created by Mexican Americans in the 20th and 21st centuries. You will journey on an epic adventure through a variety of subjects and genres such as dramas, comedies and documentaries. These films help you to understand and experience the journey that various Mexican American individuals and groups have taken to arrive at the 21st century in the United States. You will come to appreciate and acknowledge the far reaching effects of Mexican Americans on both the broader culture and the socio/ political landscape throughout the United States and the world. SC N/I 6.10 0.50nm 003 336

0076	IVI	6:40-9:50pm	UU3-33b	U Nell, S	Semester				
Brentv	vood Cent	er							
9515	Μ	3:20-6:30pm	BRT-6	Trujillo, E	Semester				
Online	and Hybr	id Sections							
0150	-		ONLINE	Perry, J	Semester				
	This is an ONLINE section for 3.375 hours each week. Please contact								
	instructor a	at JPerry-Folino@I	losmedanos.edi	u if you have questions.					
0077			ONLINE	Carbajal, H	Semester				
	This is an	ONLINE section fo	r 3.375 hours e	each week. Please conta	act				
	instructor a	at hcarbajal@losn	nedanos.edu if	you have questions.					
0081			ONLINE	Garcia, N	Semester				
	This is an ONLINE section for 3.375 hours each week. Please contact								
	instructor a	at ngarcia@losme	danos.edu or si	oneil@losmedanos.edu	if you				
	have ques	tions.							

ENGL-127 The Mythology and Literature of Ethnic Americans -3 Units

LMC Degree: ADR: Ethnic/Multicultural Studies; Arts and Humanities; DA Transfer: UC; CSU Gen. Ed. Area C2; IGETC Area 3B; Also satisfies American Cultures Requirement at UCB

Take a journey through the mythology, oral and written literature of African American, Indigenous Peoples of the United States (American Indians), Latino/ Chicano, and Asian-Americans and European American authors who have shaped the American literary landscape for several hundred years. Join us on an adventure of a lifetime as we learn what makes us unique and what we all have in common. SC

Online and Hybrid Sections

0149 Т 3:20-4:45pm CC2-290 Caldwell, T Semester This class is partially online. Class meets face to face Tuesday 3:20-4:45pm in CC2-290 with additional 1.688 hours online each week.

ENGL-135 Introduction to Lesbian, Gay, Bisexual, Transgender (LGBT) Studies - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Ethnic/Multicultural Studies; DA

Transfer: UC; CSU Gen. Ed. Area D; IGETC Area 4D

Same as SOCSC-135. Lesbian, Gay, Bisexual and Transgender (LGBT) people have been around since the dawn of recorded human history, yet it's only been during the last 135 years that our modern conceptions of sexual orientation and gender identity have emerged, less than 50 years since the contemporary LGBT Rights movement formed, and only in very recent history that the U.S. Government recognized a samesex couple's equal right to marry. This course provides an overview of the historical, political, social and cultural issues that have affected -- and been affected by --the LGBT community throughout time and across the world. You'll read essays and literature, view art, watch films, and listen to music by and about LGBT people from a wide variety cultures and eras, gaining a greater understanding of how matters related to sexual orientation and gender identity impact everyone in society. LR **Online and Hybrid Sections** 0293 W CC1-120

3:20-6:30pm Matthews, J Semester This section is partially online and will meet every other week on the following dates: 2/6, 2/20, 3/6, 3/20, 4/10, 4/24, 5/8 and 5/22.

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES	SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
ENGL	-136	Introductio	on to Gender	Studies - 3 Units		SOCS	C-045	Issues Facin	g African A	mericans - 3 Unit	S
ADVIS	SORY: Eligib	ility for ENGL-1	00			ADVIS	ORY: Eligib	oility for ENGL-100			
LMC L	Degree: AL	DR: Ethnic/Multi	cultural Studies	; Social and Behavioral	l Sciences; DA	LMC D	egree: AD	DR: Ethnic/Multicul	ltural Studies,	Social and Behaviora	al Sciences; DA
Transt	er: UC, CS	U GE Area D; IG	ETC Area 4; C-I	D SOCI 140		Transf	er: UC; CS	U Gen. Ed. Area D,	; IGETC Area	4C	
Same	as SOCSC-	136. Have you e	ever heard the e	xpression "man up," "b	ooys don't	Come	investigate	and explore Africation	an American	history and culture. Le	earn about
cry" o	r "like a gir	I"? Have you wo	ondered where t	the expectations of ma	sculinity and	the str	uggles of h	now African Ameri	cans emerge	from the bounds of sl	avery to
femini	nity come f	rom? Likewise,	are you frustrat	ed or discouraged by u	nrealistic	the dis	covery of r	new freedoms and	the limitation	ns that they brought v	vith them,
image	s of womer	n in the media o	r that women s	till earn less than men	? Introduction	to the resounding cries for equality, to the overwhelming list of accomplishments					
to Ger	nder Studie	s provides you v	vith foundationa	al concepts in the field	of gender					and future challenges	
studie	s that will	help you tackle t	these tough que	estions. In this course,	you will	Amerio	ans today.	SC		Ũ	Ū
learn :	sociologica	l perspectives o	n gender constr	uction and how gender	, operates	2683	TTH Í	9:35-11:00am	CC2-213	Archuleta, I	Semester
across	social and	cultural institut	ions. You will e	xplore gender's relation	nship with	2682	Т	3:20-6:30pm	CC2-214	Archuleta, I	Semester
				that have worked to c	•	Brent	wood Ce	nter			
inequa	alities. Mos	t importantly, yo	ou will consider	how to become advoca	ates and	9650	TH	6:40-9:50pm	BRT-6	Jackson, M	Semester
chang	e-makers ir	n your own lives	and communiti	es. LR							
0297	TTH	, 9:35-11:00ar	n CC1-120	Buettner-Ouellette	, J Semester	0000	105	I	4 . I I	0	
						SOCS	-135	(LGBT) Studi		Gay, Bisexual, Tra	insgender

Semester

HIST-030 United States History from 1865 - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Social and Behavioral Sciences; DA

Transfer: UC; CSU Gen. Ed. Area C2, D; IGETC Area 4F

In the years after World War II, American politicians and intellectuals celebrated what they called the "first great American century." How and why did the U.S. emerge as world power in the 20th century? Who benefitted from the exercise of American power, and who lost out? What social, cultural, and political forces were most important in shaping "the American century?" This course will explore these guestions and many more! SC

7143 MW 12:45-2:10pm CC2-255 Lemay, R	Semester
---------------------------------------	----------

HIST-055 History of Sexuality in North America - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Social and Behavioral Sciences; Ethnic/Multicultural Studies: DA Transfer: UC CSU Gen. Ed. Area C2, D; IGETC Area 4D

The history of sexuality is a relatively new and exciting field of historical study. In this class we will gain an understanding of how people in the past thought about and expressed their sexuality. We will also study how ideas about sex contributed to understandings of race, class, and gender. Major topics to be surveyed include: the expression and regulation of sex both within and outside of marriage; same-sex sexuality and the LGBT freedom movement; the regulation of cross-racial relationships; interracial and cross-cultural intimacy, and the relationship between sexuality and economic organization (particularly capitalism), among many others! LR **Online and Hybrid Sections**

ONLINE 7137 Bearden, J This section is completely ONLINE. Email questions to instructor at jbearden@losmedanos.edu.

HIST-061 History of African-Americans since 1865 - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Social and Behavioral Sciences; Ethnic/Multicultural Studies: DA Transfer: UC, CSU Gen. Ed. Area C2, D, US-1; IGETC Area 4F

In this course we will survey the many contributions African-Americans have made to the society of culture of the United States since the end of the Civil War. The course begins after the Civil War, when African-Americans had won their freedom, and concludes with the election of the nation's first black president. We will examine both the horrors of racial discrimination and oppression as well as the moments of triumph and redemption's in African-American history. LR

7132 M 3:20-6:30pm CC2-228 Lemay, R Semester ADVISORY: Eligibility for ENGL-100 LMC Degree: ADR: Ethnic/Multicultural Studies; DA Transfer: UC; CSU Gen. Ed. Area D; IGETC Area 4D Same as ENGL-135. Lesbian, Gay, Bisexual and Transgender (LGBT) people have

been around since the dawn of recorded human history, yet it's only been during the last 135 years that our modern conceptions of sexual orientation and gender identity have emerged, less than 50 years since the contemporary LGBT Rights movement formed, and only in very recent history that the U.S. Government recognized a samesex couple's equal right to marry. This course provides an overview of the historical, political, social and cultural issues that have affected -- and been affected by --the LGBT community throughout time and across the world. You'll read essays and literature, view art, watch films, and listen to music by and about LGBT people from a wide variety cultures and eras, gaining a greater understanding of how matters related to sexual orientation and gender identity impact everyone in society. LR **Online and Hybrid Sections**

0294 W 3:20-6:30pm CC1-120 Matthews, J Semester This section is partially online and will meet every other week on the following dates: 2/6, 2/20, 3/6, 3/20, 4/10, 4/24, 5/8 and 5/22.

SOCSC-136 Introduction to Gender Studies - 3 Units ADVISORY: Eliaibility for ENGL-100

LMC Degree: ADR: Ethnic/Multicultural Studies; Social and Behavioral Sciences; DA Transfer: UC, CSU GE Area D: IGETC Area 4: C-ID SOCI 140

Same as ENGL-136. Have you ever heard the expression "man up," "boys don't cry" or "like a girl"? Have you wondered where the expectations of masculinity and femininity come from? Likewise, are you frustrated or discouraged by unrealistic images of women in the media or that women still earn less than men? Introduction to Gender Studies provides you with foundational concepts in the field of gender studies that will help you tackle these tough questions. In this course, you will learn sociological perspectives on gender construction and how gender operates across social and cultural institutions. You will explore gender's relationship with power and gain an understanding of movements that have worked to change gender inequalities. Most importantly, you will consider how to become advocates and change-makers in your own lives and communities. LR

0298 TTH 9:35-11:00am CC1-120 Buettner-Ouellette, J Semester

FIRE TECHNOLOGY

Off-Campus Class

9544 W

0528

0527

FIRF-102

0534

9605

ΤH

Μ

Brentwood Center

LMC Degree: DA

Transfer: CSU

6:40-9:50pm

MTWTHF 8:15-9:43am

MTWTHF 2:10-3:00pm

ADVISORY: FIRE-101; eligibility for ENGL-095

3:20-6:30pm

11:10-2:20pm

BRT-2

LHS

AHS

Fire Behavior and Combustion - 3 Units

This is one of the five courses required for an Associate Degree in Fire Technology.

It is probably the most important of all the courses because it provides you with

critical information concerning the chemistry of fire and its behavior. It goes into

detail about the fire starts, continues and is extinguished. In order to handle fire emergencies, you must know the fundamentals of its makeup. There are all types of fires and each has its own particular danger. This course teaches you on how to suppress the structure, vehicle, rubbish/trash or wildland fire. This course is accred-

ited by the International Fire Service Training Association (IFSTA), National Fire

Protection Association (NFPA), California State Firefighters Association (CSFA), and

the Firefighter's Handbook: Essentials of Firefighting and Emergency Response. SC

CC3-365

BRT-10

This section is designed for students at Liberty High School

This section is designed for students at Antioch High School

Grillo, A

Finn, D

Finn, D

Grillo, A

Grillo, A

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES	SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
SPCH-				ation - 3 Units		FIRE-1				nt and Systems -	3 Units
	0	ility for ENGL 100						101 and FIRE-102	2; eligibility for	ENGL-095	
		R: Ethnic/Multicu					Pegree: DA				
	,		·	4C; C-ID COMM 150			er: CSU	C.		· · · · · · ·	T 1 1
				with people from di						sociate Degree in Fire	
				ace usage and disclo						otections systems and	
				re? Improve your ski r ever-changing globa						en they activate and h ally changing due to te	
				up discussion, resea						es of fire protection.	
		hnography! SC	ie thiotigh gio							real life Fire Service	
	wood Cer					SC	ip of all do				experience.
9643	TTH	9:35-11:00am	BRT-4	Steers, S	Semester	8938	TH	6:40-9:50pm	SC1-136	Kelleher, J	Semester
CIDE 1	01	Eiro Protocti	on Organiza	tion 2 Unito				3 Units			
FIR	E TECHN	NOLOGY				FIRE-1	0.4		: D	elated to the Fire S	. .
FIRE-1	•			tion - 3 Units				101 and 103; elig	gibility for ENG	L-095	
	0	ility for ENGL-095	Ī				Degree: DA				
	legree: DA						er: CSU				
	er: CSU	of the fire courses	required for	an Associate Degree	in Eiro					e fire service. You wi	
				information necessa				, 0		fire safety features.	
				onsidered your intro			•			oles of building and fi	re codes to
				ormation regarding fi		determ 8939		0 /	0	your community. SC	Compostor
				e facts. One of the m		8939	TH	11:10-2:20pm	1 661-114	Blackshear, A	Semester
				that is pertinent to the							
cess.						FIRE-1	05	Fundament	als of Fire Pr	evention - 3 Units	
8937	Μ	3:20-6:30pm	CC3-336	Grillo, A	Semester			101 and FIRE-102	2; eligibility for	ENGL-095	
0524	Т	3:20-6:30pm	CC3-365	Grillo, A	Semester		Pegree: DA				
Brent	wood Cer	nter				Transfe	er: CSU				

Semester

1/8-5/9

1/28-5/17

Semester

Semester

Achievement or an Associate Degree in Fire Technology. SC Μ 6:40-9:50pm CC3-361 0721 Robinson, J Semester FIRE-106 Physical Fitness for Public Safety Personnel - 1 Unit LMC Degree: DA

The course covers the history of fire prevention efforts; organization and functions

fire prevention bureaus, which include site inspections and fire investigation; recog-

nizing and solving fire and life hazards; enforcing solutions; and public relations. The

achievement of a fire safe community involves a total effort- fire prevention coupled

with fire suppression. This is one of the five required courses for a Certificate of

DATES

Transfer: CSU This is a physically active class designed to point out and explore current trends in Public Safety Physical Fitness Hiring requirements. You will be physically evaluated and then given a fitness program to assist you in accomplishing your fitness goals. SC

0720	MW	5:05-6:30pm	PEW-1	Staff, L	Semester

FIRE-107 Firefighter Safety and Survival - 3 Units

ADVISORY: Eligibility for ENGL-095

LMC Degree: DA Transfer: CSU

Are you seeking employment in the fire service or currently employed as a Fire Fighter? This course meets the new requirements mandated by California State Fire Training and Fire and Emergency Services Higher Education (FESHE) Initiative. This course will teach you how to reduce the risk of injuries, accidents and fatalities of a Fire Fighter. This course is required for the Fire Technology AS Degree. LR **Brentwood Center**

9622	F	11:10-2:20pm	BRT-3	Hurtado, R	Semester
------	---	--------------	-------	------------	----------

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
-----	------	-------	------	------------	-------

FIRE-120 Firefighter 1 Academy - 16 Units

PREREQUISITE: Satisfactory completion of Fire 101 and Fire 102 or equivalent. Satisfactory completion of an Emergency Medical Technician training program including Current NREMT or California State EMT license or certification. Satisfactory completion of Fire 106 or satisfactory completion of the Candidate Physical Ability Test (CPAT) or valid equivalents. Successful clearance of standard medical physical exam within 6 months prior to the Fire academy. Fire Cadets are required to carry their own medical insurance.

ADVISORY: ENGL-095

LMC Degree: DA

Transfer: CSU

The Basic Fire Academy prepares you for entry-level jobs involving exciting and rewarding careers in the Field of FIRE and EMS. Successful completion of the fire academy leads toward California State Firefighter 1 Certification. This capstone course provides you with hands-on experience using fire tools and equipment. This is a great opportunity for potential fire fighters to learn firefighting procedures on the drill ground while involved in group dynamics. Many students (cadets) begin volunteer, reserve and entry-level jobs in the fire service after successfully completing our academy. The Los Medanos' Fire Academy is a physically demanding and academically challenging course designed to provide our Fire Cadets with the soft skills, academic and technical knowledge needed to function as an entry level Firefighter in the State of California. There is a mandatory orientation required for this course. Mandatory fees apply for State Certificates issued and for capstone testing and other activities during the Firefighter 1 Academy. LR

Off-Campus Class

0530	TTH	6:00-9:50pm	SITE	Hurtado, R	Semester
	SSU	8:00-5:50pm			

Mandatory Orientations on Saturday, December 8, 2018 and January 12th, 2019 from 8-6pm at ConFire Training, 2945 Treat Blvd. Concord In classroom 2.

FIRE-170 **Occupational Work Experience Education in Fire** Technology - 1-4 Units

PREREQUISITE: Approved online application ADVISORY: Eligibility for ENGL-095 LMC Degree: DA Transfer: CSU Earn college credit while you learn on-the-job! For students whose current employ-

ment is related to their major. Students must be employed or formally volunteer. complete learning objectives, and work 75 paid hours or 60 volunteer hours for each unit of credit. SC

2431 Staff, L Semester Note: Students must submit an online Work Experience application and attend a mandatory Orientation. Go to www.losmedanos.edu/cwee for information.

FIRF-180 Internship in Fire Technology - .5-4 Units

PREREQUISITE: Approved online application and employer placement ADVISORY: Eliaibility for ENGL-095 LMC Dearee: DA Transfer: CSU

Earn College Elective Credits While You Learn On-The-Job!! An Occupational Work Experience Internship is for students who have declared a major, have taken classes in the major, and are ready for on-the-job experience in a paid or unpaid position. An internship involves working in a skilled or professional level assignment in the area of a student's vocational or academic major or field of interest. Students may earn up to 4 units per semester for a maximum of 16 units during community college attendance which may be applied as electives toward graduation. 12 units are transferable to CSU. A 30-hour/ 0.5 unit option is available for those participating in a college-approved job shadow and/or internship. SC 2427 Staff, L Semester

> Note: Students must submit an online Work Experience application and attend a mandatory Orientation. Go to www.losmedanos.edu/cwee for information.

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
E D					

FRENCH

FRNCH-060 Elementary French I - 5 Units

ADVISORY: Concurrent enrollment in ENGL-095 or higher level English course. LMC Dearee: DA

Transfer: UC; CSU Gen. Ed. Area C2; IGETC Area 6

Would you like to shop in Paris or try delicious French food? Or perhaps visit other French-speaking locales, as far away as Tahiti or as near as Canada and our own New Orleans? If so, then please join us in French 60 for the beginning of an exciting cultural and language journey that will not only enrich your academic experience, but will also enable you to expand your horizons and communicate with a new and diverse group of people. We will embark on our "travels" by engaging in a wide variety of activities that should be both academically enriching and lots of fun as well! À bientôt! FRENCH 60 is part one of a two-part elementary French program. It is highly recommended that upon successful completion of this course that FRENCH-061 be taken the following semester. SC

0335	TTH	9:35-12:05pm	CC2-222	Kline, F	Semester

FRNCH-061 **Elementary French II - 5 Units**

PREREQUISITE: FRNCH-060 or 2 years of high school French

ADVISORY: Concurrent enrollment in ENGL-095 or higher level English course. LMC Degree: DA

Transfer: UC; CSU Gen. Ed. Area C2; IGETC Area 3B, 6

Would you like to continue the journey with us as we learn how to shop in Paris or try delicious French food? Or perhaps you would like to learn about or visit other French-speaking locales, as far away as Tahiti or as near as Canada and our own New Orleans. If so, then please join us in French 61 for the continuation of an exciting cultural and language adventure that will not only enrich your academic experience, but will also enable you to expand your horizons and communicate with a new and diverse group of people. We will embark on our "travels" by engaging in a wide variety of activities that should be both academically enriching and lots of fun as well! À bientôt! SC

0340	TTH	12:45-3:15pm	CC2-222	Kline, F	Semester
------	-----	--------------	---------	----------	----------

HISTORY

HIST-029 United States History until 1865 - 3 Units ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Social and Behavioral Sciences; DA

Transfer: UC; CSU Gen. Ed. Area C2, D; IGETC Area 4F

Thomas Jefferson once described the United States as an "Empire of liberty" that would bring peace, happiness, and freedom to the modern world. Who would benefit from this empire of liberty? How would basic ideas like freedom and happiness be defined and redefined as the new United States emerged from its colonial past? The answers to these questions inform our understanding of both the American past and the American present. SC

7122	MW	9:35-11:00am	CO-101	Tripp, R	Semester			
7124	TTH	8:00-9:25am	CC2-214	Tripp, R	Semester			
Online and Hybrid Sections								
7135			ONLINE	Bearden, J	Semester			

7135

Honors Contract Available

This section is completely ONLINE. Email questions to instructor at ibearden@losmedanos.edu.

7134 ONLINE Goen, C Semester This section is completely ONLINE. Email questions to instructor at cgoen@losmedanos.edu.

HISTORY

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
HIST-C	30	United States	History fro	om 1865 - 3 Units	
ADVIS	ORY: Eligit	oility for ENGL-100	•		
LMC D	egree: AL	OR: Social and Beha	vioral Scienc	ces; DA	
Transfe	er: UC;CS	U Gen. Ed. Area C2	, D; IGETC A	rea 4F	
				ans and intellectuals	
				ry." How and why did	
				to benefitted from the	
				, cultural, and politica	
			rican century	?" This course will e	xplore these
questio 7143	MW	any more! SC 12:45-2:10pm	CC2-255	Lemay, R	Semester
7143				Bearden, J	Semeste
/ 140		S COURSE	002-213	Dedruen, o	Jennester
) HONORS PROGRA	M STUDENT	S ONLY	
7142		3:20-6:30pm		Goen, C	Semeste
7123	F	9:00-12:10pm		Glickman, G	Semeste
Onlin	e and Hy	brid Sections			
7141			ONLINE	Smith, J	Semester
		, ,	NLINE. Email	questions to instructo	or at
		@losmedanos.edu.			
	end Cou				
7144	S	9:00-12:35pm	CC2-214	Sandberg, M	2/2-5/18
HIST-C	31	California His	story - 3 U	nits	
ADVIS	ORY: Eligit	oility for ENGL-100	•		
LMC D	legree: AL	OR: Social and Beha	vioral Sciend	ces; DA	
Transfe	er: UC;CS	U Gen. Ed. Area C2	, D; IGETC A		

California history is both colorful and exciting. Come learn about some of the most interesting and diverse people and events in this state's history as well as contemporary and historical ethical issues that continue to impact our society. SC 8027 M 6:40-9:50pm SC1-131 Goen, C Semester

HIST-035 Western Inheritance in Global Perspective: Modern World History - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Social and Behavioral Sciences; DA

Transfer: UC; CSU Gen. Ed. Area C2, D; IGETC Area 4F; C-ID HIST 180 Would you like to learn about the most significant events in modern European history like the famous and, perhaps, infamous French Revolution, or have you ever wondered why the Industrial Revolution was initiated in Britain? Then, this is the course for you. The class is a mix of lectures and films, with all of the lectures being told as a narrative to help the student realize that historical events evolved rather than occurred. SC

7160	MW	9:35-11:00am	CC2-240	Glickman, G	Semester

HIST-038 Contemporary U.S. History - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Social and Behavioral Sciences; DA Transfer: UC; CSU Gen. Ed. Area C2, D, US-1; IGETC Area 4F Come investigate and analyze U.S. history from World War II to the present as we consider such factors as nationalism, materialism, capitalism and democracy and identify their impact on modern U.S. history. SC 7150 TTH 12:45-2:10pm CC2-213 Tripp, R Semester

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
HIST-C)39	Ancient Worl	d History: I	Peoples and Their	Governance
		until 1500 C.E	3 Units	•	
ADVIS	ORY: Eligib	ility for ENGL-100			
LMC E	Degree: AD	R: Social and Beha	vioral Scienc	ces; DA	
Transf	er: UC; CSI	J Gen. Ed. Area C2	, D; IGETC A	rea 4F; C-ID HIST 150	
An int	roduction to	the ancient histor	y of world pe	eoples, beginning with	n nature's
ancest	ry in a "Big	Bang" universe ar	nd extending	to a fateful era of "C	olumbian
	0 .	,		and patterns of hum	
				aleolithic Cultures); to	
				vith intensified resour	
		0	ed "CIVILIZA	TION" way-of-life (Mo	odern Urban-
Marke	t Cultures).	SC			
7156	MW	12:45-2:10pm	CC2-225	Glickman, G	Semester
Brent	wood Cei	nter			
9606	TTH	11:10-12:35pm	BRT-6	Smith, J	Semester
HIST-0	1/10	Modern Worl	d History: I	Peoples and Their	Governance
11101-0	J -1 U			cohies and their	uuveillallue

From 1500 C.E. - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Social and Behavioral Sciences; DA

Transfer: UC; CSU Gen. Ed. Area C2, D; IGETC Area 4F; C-ID HIST 160 An introduction to the modern history of world peoples. At appropriate intervals contrasting and variable forms of human governance will be considered. This course is a comprehensive introduction to the modern history of world peoples as it develops from multiple transcontinental and transoceanic encounters between ethnic strangers, and pointing toward the emergence of global "Culture-of-Humanity." SC **Brentwood Center**

9548	TTH	9:35-11:00am	BRT-14	Smith, J	Semester
	Honors	Contract Available			

HIST-055 History of Sexuality in North America - 3 Units

ADVISORY: Eliaibility for ENGL-100

LMC Degree: ADR: Social and Behavioral Sciences; Ethnic/Multicultural Studies: DA Transfer: UC CSU Gen. Ed. Area C2, D; IGETC Area 4D

The history of sexuality is a relatively new and exciting field of historical study. In this class we will gain an understanding of how people in the past thought about and expressed their sexuality. We will also study how ideas about sex contributed to understandings of race, class, and gender. Major topics to be surveyed include: the expression and regulation of sex both within and outside of marriage; same-sex sexuality and the LGBT freedom movement; the regulation of cross-racial relation-ships; interracial and cross-cultural intimacy, and the relationship between sexuality and economic organization (particularly capitalism), among many others! LR

Online and Hybrid Sections

7137 ONLINE Bearden, J Semester This section is completely ONLINE. Email questions to instructor at jbearden@losmedanos.edu.

HIST-057 History of American Women since 1877 - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Social and Behavioral Sciences; Ethnic/Multicultural Studies: DA Transfer: UC, CSU Gen. Ed. Area C2, D, US-1; IGETC Area 3B, 4

This course surveys the history of American women from the post-Civil War era to the modern age. We will explore how women have contributed to American social and economic life and played a central role in creating an American identity. The course will also demonstrate how race, class, and sexuality have been impacted by ideas about gender. LR

7127 TTH 9:35-11:00am CC2-228 Goen, C Semester

DATES

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES

HIST-061 History of African-Americans since 1865 - 3 Units ADVISORY: Eliaibility for ENGL-100

LMC Degree: ADR: Social and Behavioral Sciences; Ethnic/Multicultural Studies: DA Transfer: UC, CSU Gen. Ed. Area C2, D, US-1; IGETC Area 4F

In this course we will survey the many contributions African-Americans have made to the society of culture of the United States since the end of the Civil War. The course begins after the Civil War, when African-Americans had won their freedom, and concludes with the election of the nation's first black president. We will examine both the horrors of racial discrimination and oppression as well as the moments of triumph and redemption's in African-American history. LR

7149 MW 11:10-12:35pm CC2-221 Lemay, R 7132 M 3:20-6:30pm CC2-228 Lemay, R

HONORS

ASTRO-010 Introduction to Astronomy - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Natural Sciences; DA

Transfer: UC; CSU Gen. Ed. Area B1; IGETC Area 5A

Do constellations, black holes, and the expansion of the Universe sound interesting? Join us as we survey the world's oldest science with a study of the objects and phenomena visible to astronomers. Topics will include the Moon, planets, stars, galaxies, and the Universe using hands-on, in-class activities and the college planetarium

for Pittsburg sections. LR

7415 TTH 9:35-11:00am CC2-220 Cabral, S Semester HONORS COURSE

OPEN TO HONORS PROGRAM STUDENTS ONLY

Students enrolled in this section are expected to use computers for a portion of their coursework.

ENGL-221 Advanced Composition and Critical Thinking - 3 Units PREREQUISITE: ENGL-100

LMC Degree: DA

Transfer: UC; CSU Gen. Ed. Area A3; IGETC Area 1B; C-ID ENGL 105

What do a laundry detergent ad, a presidential campaign speech, a case made by a lawyer in a courtroom, a sales pitch made by an advertising agency to a potential client, a protest in favor of raising the minimum wage, a column in the Experience, a sexual advance, the heated words of a TV pundit, and some article you had to read in English 100 all have in common? They are all arguments: someone is trying to persuade you, using some sort of reasoning, evidence, appeal to your emotions, or some other rhetorical device. English 221 is an advanced composition class (meaning you work on your writing skills) that focuses on arguments: reading and analyzing them, evaluating them, and writing your own. This course teaches you to write strong and effective arguments, an important skill for most academic majors and career paths, and fulfills two requirements for transfer: critical thinking and advanced composition. LR

8442	MW	11:10-12:35pm	CO-102	Sterling, A	Semester		
	HONORS COURSE						
	OPEN TO HONORS PROGRAM STUDENTS ONLY						

HIST-030 United States History from 1865 - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Social and Behavioral Sciences; DA

Transfer: UC; CSU Gen. Ed. Area C2, D; IGETC Area 4F

In the years after World War II, American politicians and intellectuals celebrated what they called the "first great American century." How and why did the U.S. emerge as world power in the 20th century? Who benefitted from the exercise of American power, and who lost out? What social, cultural, and political forces were most important in shaping "the American century?" This course will explore these questions and many more! SC

7146	TTH	11:10-12:35pm	CC2-213	Bearden, J	Semester		
	HONOI	RS COURSE					
	OPEN TO HONORS PROGRAM STUDENTS ONLY						

MUSIC-012	Popular Music in American Culture - 3 Units
	•

ROOM

INSTRUCTOR

ADVISORY: Eligibility for ENGL-100

HOURS

LMC Degree: ADR: Arts and Humanities; DA Transfer: UC; CSU Gen. Ed. Area C1; IGETC Area 3B. Also satisfies American

Cultures Requirement at UCB

DAYS

SEC

A multicultural study of the evolution of American musical styles, including blues, salsa, samba, rock, jazz, pop, rhythm and blues and country and folk, with emphasis on the African American, Euro American, Latin American origins of these contemporary styles and their historical contexts. Class activities will include field trips to Jazz, Blues or Salsa nightclubs and in-class performances by guest artists. Travel is required for live concert performances. LR 7085 T 6:40-9:50pm MU3-710 Zilber, M Semester

HONORS COURSE

OPEN TO HONORS PROGRAM STUDENTS ONLY

PHIL-122 Contemporary Moral Issues - 3 Units

PREREQUISITE: ENGL-100

LMC Degree: ADR: Arts and Humanities; DA

Transfer: UC; CSU Gen. Ed. Area C2; IGETC Area 3B

(formerly PHIL-002) Do you want to learn strategies to work through ethical issues? In this class you will choose an ethical issue to examine and try various strategies to determine a solution that you can support with evidence and sound value considerations. LR

2216	MW	12:45-2:10pm	CC2-213	Haven, E	Semester
	HONOR	S COURSE			
	OPEN T	O HONORS PROGRA	M STUDENT	'S ONLY	

POLSC-010 Introduction to American Government: Institutions and Ideals - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Social and Behavioral Sciences; DA

Transfer: UC; CSU Gen. Ed. Area D; IGETC Area 4H; C-ID POLS 110

An introduction to the institutions and historical development of American government, with special emphasis on the constitutional systems of the U.S. and the State of California. Partially fulfills American Institutions graduation requirement at LMC and the CSU system. SC 0204 MW 8:00-9:25am CC2-236 Hiscocks. R Semester

0204 MW 8:00-9:25am CC2-236 Hiscocks, R Semester HONORS COURSE

OPEN TO HONORS PROGRAM STUDENTS ONLY

HUMANITIES

HUMAN-020 Medieval and Renaissance Humanities - 3 Units ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Arts and Humanities; DA

Transfer: UC; CSU Gen. Ed. Area C2; IGETC Area 3B

The Western world in which we live today is a product of the past we share. While the Medieval and Renaissance period brings to mind kings, knights, popes, monks, castles, cathedrals and great art, it is so much more. It also chronicles the struggle of people like ourselves to cope with the same issues that confront us today, but with demon-haunted imaginations and hearts that hoped for salvation. Join us, as we experience their efforts to integrate faith with reason, power with honor and leadership with justice based in the great literary works of the era, selected from Beowulf, The Song of Roland, Dante's Inferno, Machiavelli's The Prince. Meets Humanities requirements for general education and CSU Humanities Area C2. LR

7013 TTH 11:10-12:35pm CC2-228 Alexander, K Semester Honors Contract Available

HONORS

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DA

HUMAN-021 Early Modern Humanities - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Arts and Humanities; DA

Transfer: UC; CSU Gen. Ed. Area C2; IGETC Area 3B

The Western world in which we live today is a product of the past we share. Based in the Humanist intellectual revolution of the Renaissance, the Modern world began. What started so brightly darkened into a European world torn apart by religious wars and absolute monarchies. In the Enlightenment that followed, rationalism led equally to advances in science, sociology and philosophy, but also to revolution and war on a global scale. The 19th century saw Romanticism in the arts, nationalistic politics, the rise of Capitalism, industrialization and colonization and exploitation of the non-Western world. The dilemmas posed by these controversies led in turn to a reappraisal of humanity in the births of psychology, existentialism and relativism. Join us, as we travel the path that led us to where we are today! Meets Humanities requirements for general education and CSU Humanities Area C2. LR

Brentwood Center

9529	F	11:20-2:30pm	BRT-16	Alexander, K	Semester
	Honors Co	ontract Available			

ITALIAN

ITAL-060 Elementary Italian I - 5 Units

ADVISORY: Concurrent enrollment in ENGL-095 or higher level English course. LMC Degree: DA

Transfer: UC; CSU Gen. Ed. Area C2; IGETC Area 6

Do you want to improve your Italian skills, being able to pronounce and understand menu items, converse in Italian with your friends and co-workers or transfer to a four-year university? Italian 60 is a visual/oral/aural approach to comprehending. speaking, reading, and writing Italian as it is used in Italy and other Italian speaking countries. Italian is also spoken in Switzerland, communities in Argentina, Canada, Australia and in many urban centers of the United States. The course content used in learning the language is drawn from the rich Italian heritage and culture. This is part one of a two-part elementary Italian program. It is highly recommended that upon successful completion of this course, ITAL-061 be taken the following semester. This course is equivalent to two years of high school Italian. SC TTH 0503 9:35-12:05pm SC1-102 Moll, D Semester

JOURNALISM

JOURN-100 Mass Communication - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Arts and Humanities; DA

Transfer: UC; CSU Gen. Ed. Area D; IGETC Area 4G; C-ID JOUR 100

Experience and examine the mass media - books, newspapers, magazines, radio, television, film, recordings and the Internet - analyzing their impact on society and culture, as well as on your own life. You will also explore current trends, issues, laws and ethics involved with the mass media and related industries. SC

2694	Μ	6:40-9:50pm	CC2-214	Staff, L	Semester
	Honors	Contract Available			
2692	TTH	9:35-11:00am	CC2-240	McGrath, C	Semester
	Honors	Contract Available			
Brenty	wood C	enter			
9549	MW	8:00-9:25am	BRT-10	Bobadilla, T	Semester

DATES	SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES		
JAILJ	<u>JLC</u>	DAIJ	10000	ROOM	INSTRUCTOR	DAILJ		
	JOUR	N-110	Writing for	the Media -	3 Units			
	ADVISORY: Eligibility for ENGL-100							
	LMC L	Degree: AD	R: Arts and Hur	nanities; DA				

Transfer: CSU; C-ID JOUR 110

Learn the basics of collecting, evaluating and writing news and information for the print, Internet and broadcast media. You'll be taught to gather information through interviews and observation, and from public records. You'll study the difference between fact and opinion, and write news, feature and opinion articles. And you'll examine issues of law and ethics pertinent to media writers and audiences. SC 3289 MW 11:10-1:15pm CC2-222 McGrath, C Semester

+2 hours by arrangement each week begining March 25th. Honors Contract Available

JOURN-115A Media Writing Practicum I - 1 Unit ADVISORY: JOURN-110

LMC Degree: DA

Transfer: CSU

Practice and refine your basic newsgathering, reporting, persuasion and writing skills by working as a staff member on the weekly college newspaper. You'll write news, feature, sports and opinion stories for the print and online editions of the Experience. SC

7280 M 1:20-2:10pm CC3-301 McGrath, C Semester Honors Contract Available

JOURN-115B Media Writing Practicum II - 1 Unit

PREREQUISITE: JOURN-115A ADVISORY: JOURN-110

LMC Degree: DA

Transfer: CSU

Practice and refine your basic newsgathering, reporting, persuasion and writing skills by working as a staff member on the weekly college newspaper. You'll write specialized and in-depth news and feature stories, in addition to a variety of regular story assignments, for the print and online editions of the Experience. SC 7281 M 1:20-2:10pm CC3-301 McGrath, C Semester Honors Contract Available

JOURN-115C Media Writing Practicum III - 1 Unit

PREREQUI	SITE: JOURN-115B
ADVISORY	: JOURN-110
1110 0	D 4

LMC Degree: DA Transfer: CSU

 Practice and refine your basic newsgathering, reporting, persuasion and writing skills by working as a staff member on the weekly college newspaper. In this course you'll get the opportunity to plan, research, organize and write an investigative or enterprise news story or series, in addition to writing a variety of regular story assignments for the print and online editions of the Experience SC 3288 M 1:20-2:10pm CC3-301 McGrath, C Semester Honors Contract Available

JOURN-129 Media Production: An Overview of Newsroom Skills and Practices - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: DA

Transfer: CSU

Do you have a nose for news? Can you perform under deadline pressure? Do you enjoy the thrill of seeing your work published? Answer those questions for yourself as you get an overview of the skills and practices employed in a working newsroom. This laboratory course also introduces you to communication law and ethics, and requires work each week as you shadow and assist advanced student editors on the college newspaper, online news site, and/or magazine. SC

0073 TTH 11:10-12:35pm CC3-301 McGrath, C Semester +4.5 hours by arrangement each week in CC3-301.

DATES

INSTRUCTOR

SEC DAYS HOURS ROOM INSTRUCTOR DATES SEC JOURN-130 Media Production: Practicum I - 3 Units PREREQUISITE: JOURN-110 or JOURN-129 ADVISORY: Eligibility for ENGL-100 LMC Degree: DA Transfer: CSU; C-ID JOURN 130 You know you like to write - especially for an audience. Now build on those skills as you experience the excitement of a working newsroom while learning publication production techniques used in the news and information media. This laboratory course also addresses issues of communication law and ethics, and requires extensive work each week on the college newspaper, online news site, and/or magazine. SC 0070 McGrath, C TTH 11:10-12:35pm CC3-301 Semester 0162 + 4.5 hours by arrangement each week in room CC3-301. Honors Contract Available JOURN-131 Media Production: Practicum II - 3 Units PREREQUISITE: JOURN-130 ADVISORY: Eligibility for ENGL-100 LMC Degree: DA Transfer: CSU; C-ID JOUR 131 Experience the excitement of a working newsroom while honing intermediate publication production techniques used in the news and information media. Students enrolled in this course will also learn leadership skills as entry-level news editors. This laboratory course also addresses issues of communication law and ethics, and requires extensive work each week on the college newspaper, online news site, and/ or magazine. SC 0085 TTH 11:10-12:35pm CC3-301 McGrath, C Semester + 4.5 hours by arrangement each week in room CC3-301. Honors Contract Available 0072 6:40-9:50pm CC3-301 McGrath, C Semester W + 4.5 hours by arrangement each week in room CC3-301. Honors Contract Available JOURN-132 Media Production: Practicum III - 3 Units PREREQUISITE: JOURN-131 ADVISORY: Eligibility for ENGL-100 LMC Degree: DA Transfer: CSU Experience the excitement of a working newsroom while honing advanced publication production techniques used in the news and information media. Students enrolled in this course will also refine leadership skills as senior news editors. This laboratory course also addresses issues of communication law and ethics, and requires extensive work each week on the college newspaper, online news site, and/ or magazine. SC 8800 TTH 11:10-12:35pm CC3-301 McGrath, C Semester + 4.5 hours by arrangement each week in room CC3-301. Honors Contract Available 0084 W 6:40-9:50pm CC3-301 McGrath, C Semester + 4.5 hours by arrangement each week in room CC3-301. Honors Contract Available JOURN-160 Photojournalism - 3 Units ADVISORY: ART-072 or ART-074 or concurrent enrollment or completion of any other

journalism class

LMC Degree: DA

Transfer: UC, CSU; C-ID JOUR 160

Same as ART-075. Become a photojournalist and a documentary photographer. Using your digital camera and LMCs digital darkroom, learn how to tell effective photographic stories. We'll cover feature, news photography, the photo essay, and sports photography. We'll learn how those who have gone before documented - and changed - the world. SC 0324 TTH 9:35-12:05pm CC3-314 Corlew, C Semester

LEADERSHIP AND COMMUNITY INVOLVEMENT

ROOM

LACI-048 Leadership for Change - 2 Units

DAYS

Transfer: CSU

Do you want to make a change? This class will help you to identify challenges and issues in your organizations and world, and to work in groups to develop strategies for social change. In the class we will explore leadership topics through different styles of learning (ie. lecture, discussion, activities) to develop an understanding of a variety of leadership models and skills. All students will participate in the creation of Social Change Projects. SC

0162 F 11:20-1:25pm CC2-214 Nguyen, K Semester

MATH 28/34 LINKED SECTIONS

HOURS

The following sections are linked classes and must be taken together. See also the MATH-034 section in the Math section.

MATH-028 Math Support for Statistics - 2 Units LMC Degree: DA

MATH-034 Introduction to Statistics - 4 Units

PREREQUISITE: MATH-027, MATH-028, MATH-029, MATH-030 or equivalent CO-REQUISITE: MATH-028 (if none of the above prerequisites have been met) LMC Degree: ADR: Language and Rationality: Communication and Analytical Thinkina: DA

Transfer: UC; CSU Gen. Ed. Area B4

W

12:45-1:35pm

+4.5 hours by arrangement each week.

0303 7399	MW MW +2.25 hour	8:15-10:20am 10:30-12:35pm <i>rs by arrangement</i>	MA2-203 MA2-203 each week.	Rust, T Rust, T	Semester Semester
0304 0374	MW MW +2.25 hour	12:45-2:50pm 3:00-5:05pm <i>rs by arrangement</i>	MA2-203 MA2-203 <i>each week</i> .	Matthews, S Matthews, S	Semester Semester
0310 7401	TTH TTH <i>+2.25 hour</i>	8:15-10:20am 10:30-12:35pm rs by arrangement	MA2-207 MA2-207 each week.	Rust, T Rust, T	Semester Semester
0314 7388	TTH TTH <i>+2.25 hour</i>	11:10-1:15pm 1:25-3:30pm <i>rs by arrangement</i>	MA2-203 MA2-203 each week.	Liang, W Liang, W	Semester Semester
0311 0715	TTH TTH <i>+2.25 hour</i>	5:05-7:10pm 7:20-9:25pm <i>rs by arrangement</i>	MA2-203 MA2-203 each week.	Carville, G Carville, G	Semester Semester
Brentv 9565 9591	wood Cent MW M W +4.5 hours	er 9:15-11:20am 11:30-12:35pm 11:30-12:20pm by arrangement e	BRT-6 BRT-6 each week.	Gravert, M Gravert, M	Semester Semester
9584 9582	MW M	10:30-12:35pm 12:45-1:50pm	BRT-8 BRT-8	Gangar, J Gangar, J	Semester Semester

► Continued next page

MATHEMATICS

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
9570 9585	TTH T TH <i>+4.5 hours</i>	9:35-11:40am 11:50-12:55pm 11:50-12:40pm <i>s by arrangement 6</i>	BRT-16 BRT-16 each week.	Chu, Y Chu, Y	Semester Semester
9581 9553	TTH T TH +4.5 hours	6:40-8:45pm 8:55-10:00pm 8:55-9:45pm s by arrangement 6	BRT-5 BRT-5 each week.	Gonzalinajec, N Gonzalinajec, N	Semester Semester

MATHEMATICS

MATH-012 Prealgebra - 4 Units

LMC Degree: NDA

MATH-012 a four-unit lecture/lab prealgebra course designed to provide students with the background skills and knowledge in preparation for the study of elementary algebra. Prealgebra skills include arithmetic involving integers, signed fractions, and signed decimals, with basic proportions and percents, as well as the order of operations, exponents, estimation and solving linear equations. Applications will include introductory topics from algebra, geometry, and descriptive statistics. In addition to prealgebra skills, students will learn effective learner skills such as self-assessment, aoal-setting, and using campus resources. SC

900.00	cang, and a	sing sampas issue			
0466	TTH	10:30-12:35pm	CC2-254	Poku, K	Semester
	+2.25 hour	s by arrangement	each week.		
0091	TTH	6:40-8:45pm	MA2-204	Aderinto, A	Semester
	+2.25 hour	s by arrangement	each week.		
Brentv	vood Cent	er			
9551	MW	8:55-11:00am	BRT-2	Proctor, B	Semester
	+ 2.25 hou	rs by arrangement	each week.		
	Students e	nrolled in this sec	tion may be exp	pected to use computer	's for a
	portion of	their coursework.	, ,		

MATH-025 Elementary Algebra - 5 Units

ADVISORY: Pre-Algebra or proficiency solving proportions, calculating with decimals, fractions and negative numbers

LMC Degree: DA

How do scientists model the real world and make predictions using math? Math 25 is an elementary algebra course that introduces students to applications of math through linear equations, systems of linear equations, and quadratic equations. This course covers Algebra I in one semester. This course is for students whose majors require Intermediate Algebra (Math 30) such as math, science, or business. SC

0376	MW	7:55-11:00am	CC1-120	Matthe	ews, S		Sem	nester
	+ 1.125	hours by arrangem	ent each week.					
0070		a .a a .=		~	~		~	

- 0372 MW 6:40-9:45pm MA2-206 Guerrero-Gonzalez, J Semester + 1.125 hours by arrangement each week.
- 1569 TTH 11:10-2:15pm MA2-204 Batra, P Semester + 1.125 hours by arrangement each week.

Brentwood Center

- 9555 MW 11:10-1:40pm BRT-5 Durrenberger, J Semester + 2.25 hours by arrangement each week. Students enrolled in this section will be expected to use computers for a portion of their coursework.
- 9558 TTH 6:40-9:10pm BRT-11 Staff, L Semester + 2.25 hours by arrangement each week. Students enrolled in this section will be expected to use computers for a portion of their coursework.

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
MATH	1-026	Plane Geo	metry - 3 Uni	its	

PREREQUISITE: One year high school algebra, or MATH-025 with a grade of "C" or better, or MATH-029 with a grade of "C" or better, or completion of coursework at another college that is comparable to Math 25 with a grade of "C" or better, or demonstration of equivalent algebra skills based on our LMC assessment process, or equivalent assessment recommendation from another college.

LMC Degree: ADR: Language and Rationality: Communication and Analytical Thinking; DA

Geometry surrounds us! From ancient war machines to modern GPS tracking systems, cultures old and new recognize the importance of formally studying the spatial relationships that we see everywhere. This course will teach you not only what these relationships are, but how to use logical and mathematical reasoning to discover and explain them. Topics include lines, planes, angles, triangles, polygons, circles, transformations, similar figures, perimeter, area, volume, logical proof, constructions, the use of drawing tools, and the Pythagorean Theorem. This course satisfies the math requirement for an associate degree, and is a required pre-requisite for pre-calculus. SC

7387	MW	11:10-12:35pm	MA2-207	Crain, M	Semester
	+2.25 h	ours by arrangemen	t each week.		
7386	MW	8:15-9:40pm	MA2-207	Garcia, V	Semester
	+2.25 h	ours by arrangemen	t each week.		
Brent	wood Ce	enter			
9554	TTH	5:05-6:30pm	BRT-14	Staff, L	Semester
	+ 2.25 h	ours by arrangemer	nt each week.		

MATH-027 **Pre-Statistics - 4 Units** *LMC Degree: DA*

Math 27 prepares you for college-level Statistics (Math 34). In Math 27 you will work on projects and collaborative activities that develop your math skills, as well as your reading, writing, and critical thinking skills. (If you have successfully completed intermediate algebra (Algebra II) with a C or better, you are eligible to take Math 34 now. If you have successfully completed Algebra I with a C or better but not Algebra II, consider taking Math 34 and Math 28 together, instead of Math 27. But if you feel that you need more than a quick review, Math 27 provides a more intensive preparation for Math 34.) This course is for students who plan to major in all the wonderful fields that are NOT math, science, computer science, business, technology, engineering, and calculus intense fields in the social sciences. SC

ing, anu	calculus i		300101 30101100	3. 00	
0198	MW	5:05-8:10pm	MA2-202	Leong, C	Semester
0375	TTH	11:10-2:15pm	MA2-205	Norris, M	Semester

MATH-028 Math Support for Statistics - 2 Units

LMC Degree: DA

This course will help you review algebraic, geometric, and arithmetic procedures and concepts used in Math 34. This course will also help you practice reading skills, critical thinking skills, and other study skills that promote success in Math 34. Math Support for Statistics is for students who are concurrently enrolled in Math 34, Introduction to Statistics. (If you have successfully completed intermediate algebra (Algebra II) with a C or better, then you do not need Math 28.) SC 0303 MW 8:15-10:20am MA2-203 Rust, T Semester This section requires enrollment in MATH-034-7399 0304 MW 12:45-2:50pm MA2-203 Matthews, S Semester This section requires enrollment in MATH-034-0374 0310 TTH 8:15-10:20am MA2-207 Rust, T Semester This section requires enrollment in MATH-034-7401 0314 TTH 11:10-1:15pm MA2-203 Liang, W Semester This section requires enrollment in MATH-034-7388 0311 5:05-7:10pm TTH MA2-203 Carville, G Semester This section requires enrollment in MATH-034-0715 **Brentwood Center** 9591 11:30-12:35pm BRT-6 Gravert, M М Semester W 11:30-12:20pm

+2.25 hours by arrangement each week. This section requires enrollment in MATH-034-9565 Continued next page

MAINEMANO	MAT	HE	MAT	ICS
-----------	-----	----	-----	-----

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES			
9582	Μ	12:45-1:50pm	BRT-8	Gangar, J	Semester			
	W	12:45-1:35pm						
	+2.25 ho	urs by arrangement	each week.	This section requires er	nrollment in			
	MATH-0.	34-9584						
9585	Т	11:50-12:55pm	BRT-16	Chu, Y	Semester			
	TH	11:50-12:40pm						
	+2.25 ho	+2.25 hours by arrangement each week. This section requires enrollment in						
	MATH-0.	, .		,				
9553	Т	8:55-10:00pm	BRT-5	Gonzalinajec, N	Semester			
	TH	8:55-9:45pm		j,				
	+2.25 ho		each week.	This section requires er	nrollment in			
	MATH-0.	34-9581						

MATH-029 Accelerated Elementary & Intermediate Algebra -7 Units

ADVISORY: Pre-Algebra or proficiency solving proportions, calculating with decimals, fractions, and negative numbers.

LMC Degree: ADR: Language and Rationality: Communication and Analytical Thinking; DA

Want to complete the same content as Math 25 & 30 in one semester? Math 29 is an accelerated Elementary and Intermediate Algebra equivalent to taking both Math 25 and Math 30. In this course you will study proportional reasoning and linear, quadratic, exponential, and logarithmic functions. You will investigate algebra concepts from multiple perspectives including tables, graphs, symbolic forms with variables, and written descriptions. A graphing calculator is required. This course is recommended for students who are motivated to learn at an accelerated pace and willing the append a minimum of 14 study hours outside a graph upper to be a more than a student of the students.

to sp	iend a minin	num of 14 study hou	irs outside of (class each week. SU	
0704	MW	9:00-12:35pm	MA2-206	Ghannadan, S	Semester
	+ 2.25 h	ours by arrangemen	t each week.		
0703	MW	11:10-2:45pm	CC1-120	Crump, M	Semester
	+ 2.25 h	ours by arrangemen	t each week.		
0701	TTH	9:00-12:35pm	MA2-208	Zheng, B	Semester
	+ 2.25 h	ours by arrangemen	t each week.		
0700	TTH	11:10-2:45pm	MA2-206	Freeland, D	Semester
	+ 2.25 h	ours by arrangemen	t each week.		
0707	TTH	2:55-6:30pm	MA2-208	Daroogheha, S	Semester
	+ 2.25 h	ours by arrangemen	t each week.		
0719	TTH	5:05-8:40pm	CC1-120	Briones, R	Semester
	+ 2.25 h	ours by arrangemen	t each week.		
Brer	ntwood Ce	enter			
9611	MWF	8:40-11:00am	BRT-5	DeStefano, J	Semester

+ 2.25 hours by arrangement each week. Students enrolled in this section will be expected to use computers for a portion of their coursework.

MATH-030 Intermediate Algebra - 4 Units

PREREQUISITE: MATH-020; MATH-025 with a grade of "C" or better, or completion of coursework at another college that is comparable to MATH-025 with a grade of "C" or better, or demonstration of equivalent elementary algebra skills based on our LMC assessment process, or equivalent assessment recommendation from another college, or successful completion of high school Algebra II.

LMC Degree: ADR: Language and Rationality: Communication and Analytical Thinking; DA

Math 30 is an intermediate algebra course with focus on linear, quadratic, exponential, and logarithmic functions. Students will investigate algebra concepts from multiple perspectives including tables, graphs, symbolic forms with variables, and written descriptions. Students will develop proficient skills in communication of mathematics, problem-solving, use of multiple representations, effective learning skills and learning to apply algebra to analyze and solve real-life problems takes time and effort. A graphing calculator or graphing software is required. SC

	. 2.20 11	care sy arrangemen	coach wook.	🕨 Contin	ued next column
	+ 2 25 h	ours by arrangemen	t each week		
0250	MW	12:45-2:50pm	MA2-204	Cohen, J	Semester
	+ 2.25 h	ours by arrangemen	t each week.		
0212	MWF	11:10-12:25pm	MA2-208	Cohen, J	Semester

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
7393	MW	6:40-8:45pm	MA2-208	Briones, R	Semester
	+ 2.25 hc	ours by arrangemei	nt each week.		
8796	TTH	6:40-8:45pm	MA2-208	Crosby, B	Semester
	+ 2.25 hc	ours by arrangemei	nt each week.		
Brent	wood Cei	nter			
9563	TTH	8:55-11:00am	BRT-6	Proctor, B	Semester
	+ 2.25 hc	ours by arrangemei	nt each week.	Students enrolled in t	this section will
	be expec	ted to use comput	ers for a portio	on of their coursework	ζ.
Online	e and Hyb	orid Sections			
9564			ONLINE	Wolf, V	Semester
	This sect	tion is completely o	online. Access	to a Webcam is requ	ired for this
	section.				
9559	Μ	6:40-8:30pm	BRT-8	Stricker, M	Semester
	This is a	partially ONLINE s	ection. This se	ection meets on Mond	lay 1/28, 3/4,
	3/11, 4/1	15, 4/22, 5/6, 5/13	and 5/20 from	6:40-8:30pm in BRT-	8 with

remaining hours online.

MATH-034 Introduction to Statistics - 4 Units

PREREQUISITE: MATH-027, MATH-028, MATH-029, MATH-030 or equivalent CO-REQUISITE: MATH-028 (if none of the above prerequisites have been met) LMC Degree: ADR: Language and Rationality: Communication and Analytical Thinking; DA

Transfer: UC; CSU Gen. Ed. Area B4; IGETC Area 2A

Is Barry Bonds the best homerun hitter? Can card tricks be used to determine if someone has ESP? How do statistics and probability help us answer these questions? This course will introduce you to the world of statistics and its connection to probability. You will learn to produce, interpret, present and draw conclusions from data. Technology, either a graphing calculator or software, will be required. Details given on the first day of class. SC

91101101		ly 01 01000. 00			
8812	MW	8:15-10:20am		Poku, K	Semester
	+2.25 hours	s by arrangement	each week.		
7389	MW	8:55-11:00am	MA2-202	Estrada, R	Semester
	+2.25 hours	s by arrangement	each week.		
7385	MW	9:35-11:40am	MA2-204	Von Bergen, J	Semester
	+2.25 hours	s by arrangement	each week.		
7399	MW	10:30-12:35pm	MA2-203	Rust, T	Semester
	+2.25 hours	s by arrangement	each week.		
	This section	n requires enrollm	ent in MATH-02	28-0303.	
0380	MW	, 11:50-1:55pm	CC2-229	Von Bergen, J	Semester
	+2.25 hours	by arrangement	each week.	0	
7395	MW	12:45-2:50pm	MA2-205	Norris, M	Semester
	+2.25 hours	by arrangement	each week.		
7409	MW	12:45-2:50pm	MA2-206	Ramos, D	Semester
	+2.25 hours	by arrangement	each week.		
				AOJA program only.	
0374	MW	3:00-5:05pm	MA2-203	Matthews, S	Semester
	+2.25 hours	, by arrangement	each week.		
		n requires enrollm		28-0304.	
7403	MW	4:25-6:30pm	MA2-204	Allen, M	Semester
	+2.25 hours	, by arrangement	each week.		
7391	TTH	8:15-10:20am	MA2-204	Poku, K	Semester
	+2.25 hours	s by arrangement	each week.		
7397	TTH	8:55-11:00am		Batra, P	Semester
	+2.25 hours	s by arrangement	each week.		
0381	TTH	9:35-11:40am	CC2-229	Ramos, D	Semester
	+2.25 hours	s by arrangement	each week.		
7401	TTH	10:30-12:35pm		Rust, T	Semester
	+2.25 hours	, s by arrangement			
		n requires enrollm		28-0310.	
7392	TTH	, 12:45-2:50pm	CC1-115	Estrada, R	Semester
	+2.25 hours	by arrangement	each week.		
		n is open to UMO.		dents only.	
		P	,	- /	

Continued next page

MATHEMATICS

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
7388	TTH	1:25-3:30pm	MA2-203	Liang, W	Semester
1300				This section requires e	
	MATH-02	, .	ni cacii week. I		, nonnent m
7314	TTH	2:40-4:45pm	MA2-202	Glickman, J	Semester
	+2.25 hou	irs by arrangeme	nt each week.		
7396	TTH	3:20-5:25pm	MA2-206	Aderinto, A	Semester
		irs by arrangeme			
7394	TTH	6:40-8:45pm	MA2-202	Daroogheha, S	Semester
0715	<i>+2.25 hoι</i> ΤΤΗ	Irs by arrangeme		Carville, G	Semester
0715		7:20-9:25pm Irs by arrangeme	MA2-203	Carvine, G	Semester
		ins by allangeme ion requires enro		I-028-0311	
Brent	wood Cen	,		020 0011.	
9565	MW	9:15-11:20am	BRT-6	Gravert, M	Semester
		ırs by arrangeme			
				expected to use compl	
0500				equires enrollment in N	
9566	MW	10:30-12:35pr Irs by arrangeme		Bailey, M	Semester
				expected to use compl	uters for a
		f their coursewor			
9584	MW	10:30-12:35pr		Gangar, J	Semester
	+2.25 hou	irs by arrangeme	nt each week. T	This section requires a	enrollment in
	MATH-02				
9567	MW	12:45-2:50pm		Gwin, E	Semester
		urs by arrangeme			
				expected to use compl	iters for a
9568	MW	f their coursewor 6:40-8:45pm	к. BRT-4	Gwin, E	Semester
5500		irs by arrangeme		Owin, L	Jennester
	Students	enrolled in this s	ection will be e	expected to use compl	uters for a
		f their coursewor		,,,.	
9569	, ΤΤΗ	8:15-10:20am	BRT-8	Rehman, T	Semester
		ırs by arrangeme			
				expected to use compl	uters for a
0570	,	f their coursewor			0
9570	TTH	9:35-11:40am <i>Irs by arrangeme</i>		Chu, Y	Semester
				expected to use compl	uters for a
				quires enrollment in M	
9621	TTH	12:45-2:50pm		Gonzalez, J	Semester
	+2.25 hou	ırs by arrangeme			
				expected to use compl	uters for a
	,	f their coursewor			_
9581	TTH	6:40-8:45pm	BRT-5	Gonzalinajec, N	Semester
				This section requires e	
		s for a portion of		s section will be expe	clea lo use
Onlin		rid Sections		ηκ.	
0080	o unu nys		ONLINE	Holtmann, E	Semester
	This secti	ion is completely	ONLINE for 6.7	75 hours each week. C	heck your
	InSite ma	il on or before the	e first day of cla	ss for instructions from	n your professor.
7390			ONLINE	Holtmann, E	Semester
				75 hours each week. C	
0000	InSite ma	il on or before the		ss for instructions from	
9602	This is a	amplately and	ONLINE	DeStefano, J ss to a webcam is req	Semester
0369	THIS IS A U	completely online	ONLINE	Holtmann, E	Semester
0000	This secti	ion is completely		75 hours each week. C	
				ss for instructions from	
9580	TH	6:40-8:30pm	BRT-2	DeStefano, J	Semester
				lass meets 1/31, 2/28	
				n in BRT-2, with remai	
				vill be expected to use	e computers for
	a portion	of their coursew	ork.		

	037	Anniliad Cala			
		Applied Calc 1ATH-030, MATH-	ulus - 4 Uni		
LIVIC De Thinkin	egree: AD			mmunication and Ana	alytical
		U Gen. Ed. Area B4	4; IGETC Area .	2A	
				student loan? How v	will price
				ine from your mornir	
				troduction to calculu	
				, biology and social s	
				tions to investigate the tions to investigate the tion of the time term of time term of the time term of	
0se or 7400	MW	12:45-2:50pm	MA2-208	Allen, M	Semester
7400		urs by arrangemen		Anon, M	001103101
7402	TTH	5:05-7:10pm		Garcia, V	Semester
_		urs by arrangemen	t each week.		
	wood Cer		DDT 7	0 II I N	0
9598	MW	9:35-11:40am	BRT-7	Gonzalinajec, N	Semester
		urs by arrangemen enrolled in this se		xpected to use compu	iters for a
		f their coursework.			
	,				
MATH-	.0/10	Precalculus	- 4 Ilnits		
				TH-029 or equivalent	
	DUISITE: M				
LMC D	egree: AD	R: Language and F	Rationality: Col	mmunication and Ana	alytical
Thinkin					
		U Gen. Ed. Area B4			
				cribe real-world situa	
				s: linear, exponential	
ric, pov	ver, and ot	hers. Students wil	l investigate fu	unctions using algebr	a, tables,
ric, pov graphs,	ver, and ot and verba	hers. Students wil al descriptions. Thi	l investigate fu s course is prin	unctions using algebr marily intended to pr	a, tables, epare student
ric, pov graphs, for calc	ver, and ot and verba ulus but m	hers. Students wil al descriptions. Thi nay also serve as a	l investigate fu s course is prim in advanced co	unctions using algebr marily intended to pro purse for students no	a, tables, epare student t intending
ric, pov graphs, for calc to conti	ver, and ot and verba ulus but m	hers. Students wil al descriptions. Thi nay also serve as a calculus. Graphing	l investigate fu s course is prim in advanced co	unctions using algebr marily intended to pr	a, tables, epare student t intending
ric, pov graphs, for calc to conti	ver, and ot and verba culus but m inue with c ent require MW	hers. Students wil al descriptions. Thi nay also serve as a calculus. Graphing ed. SC 8:55-11:00am	l investigate fu s course is prin in advanced co g calculator, co MA2-208	unctions using algebr marily intended to pro purse for students no	ra, tables, epare student t intending em, or the
ric, pov graphs, for calc to conti equival	ver, and ot and verba ulus but m inue with c ent require MW +2.25 hou	hers. Students wil al descriptions. Thi nay also serve as a calculus. Graphing ed. SC 8:55-11:00am urs by arrangemen	l investigate fu s course is prin in advanced co g calculator, co MA2-208 t each week.	unctions using algebr marily intended to pro purse for students no mputer algebra syste Saharan, S	ra, tables, epare student t intending em, or the Semester
ric, pov graphs, for calc to conti equival	ver, and ot and verba culus but m inue with o ent require MW +2.25 hou Students	hers. Students wil al descriptions. Thi ay also serve as a calculus. Graphing ed. SC 8:55-11:00am urs by arrangemen e enrolled in this se	l investigate fu s course is prin in advanced co g calculator, co MA2-208 t each week. ction will be ex	unctions using algebr marily intended to pro purse for students no mputer algebra syste	ra, tables, epare student t intending em, or the Semester
ric, pow graphs, for calc to conti equival 0716	ver, and ot and verba culus but m inue with o ent require MW +2.25 hou Students portion o	hers. Students wil al descriptions. Thi ay also serve as a calculus. Graphing ed. SC 8:55-11:00am urs by arrangemen e enrolled in this se of their coursework.	I investigate fu s course is prii in advanced co g calculator, co MA2-208 t each week. ction will be ex	unctions using algebr marily intended to pro- purse for students no mputer algebra syste Saharan, S supported to use compu	ra, tables, epare student t intending em, or the Semester sters for a
ric, pov graphs, for calc to conti equival	ver, and ot and verba sulus but m inue with o ent require MW +2.25 hou Students portion o MW	hers. Students wil al descriptions. Thi ay also serve as a calculus. Graphing ed. SC 8:55-11:00am urs by arrangemen enrolled in this se f their coursework. 3:20-5:25pm	I investigate fu s course is prii in advanced co g calculator, co MA2-208 t each week. ction will be ex MA2-208	unctions using algebr marily intended to pro purse for students no mputer algebra syste Saharan, S	ra, tables, epare student t intending em, or the Semester sters for a
ric, pow graphs, for calc to conti equival 0716 0724	ver, and ot and verba ulus but m inue with o ent require MW +2.25 hou Students portion o MW +2.25 hou 25 hou	hers. Students wil al descriptions. Thi hay also serve as a calculus. Graphing ed. SC 8:55-11:00am urs by arrangemen e enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen	I investigate fu s course is prii in advanced co g calculator, co MA2-208 t each week. ction will be ex MA2-208 t each week.	unctions using algebr marily intended to pro- purse for students nor mputer algebra syste Saharan, S supported to use compu- Staff, L	ra, tables, epare student t intending em, or the Semeste aters for a Semeste
ric, pow graphs, for calc to conti equival 0716	ver, and ot and verba sulus but m inue with o ent require MW +2.25 hou Students portion o MW +2.25 hou TTH	hers. Students wil al descriptions. Thi hay also serve as a calculus. Graphing ed. SC 8:55-11:00am urs by arrangemen e enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen 12:45-2:50pm	l investigate fu s course is prii in advanced co g calculator, co MA2-208 t each week. ction will be ex MA2-208 t each week. MA2-208	unctions using algebr marily intended to pro- purse for students no mputer algebra syste Saharan, S supported to use compu	ra, tables, epare student t intending em, or the Semeste aters for a Semeste
ric, pow graphs, for calc to conti equival 0716 0724	ver, and ot and verba sulus but m inue with o ent require MW +2.25 hou Students portion o MW +2.25 hou TTH +2.25 hou	hers. Students wil al descriptions. Thi hay also serve as a calculus. Graphing ed. SC 8:55-11:00am urs by arrangemen e enrolled in this se of their coursework. 3:20-5:25pm urs by arrangemen 12:45-2:50pm urs by arrangemen	I investigate fu s course is prii in advanced co g calculator, co MA2-208 t each week. ction will be ex MA2-208 t each week. MA2-208 t each week.	unctions using algebr marily intended to pro- purse for students nor mputer algebra syste Saharan, S spected to use compu- Staff, L Johnson, S	ra, tables, epare student t intending em, or the Semeste sters for a Semeste Semeste
ric, pow graphs, for calc to conti equival 0716 0724	ver, and ot and verba sulus but m inue with o ent require MW +2.25 hou Students portion o MW +2.25 hou TTH +2.25 hou Students	hers. Students wil al descriptions. Thi hay also serve as a calculus. Graphing ed. SC 8:55-11:00am urs by arrangemen e enrolled in this se of their coursework. 3:20-5:25pm urs by arrangemen 12:45-2:50pm urs by arrangemen	I investigate fu s course is prii in advanced co g calculator, co MA2-208 t each week. ction will be ex MA2-208 t each week. MA2-208 t each week. ction will be ex	unctions using algebr marily intended to pro- purse for students nor mputer algebra syste Saharan, S supported to use compu- Staff, L	ra, tables, epare student t intending em, or the Semeste sters for a Semeste Semeste
ric, pow graphs, for calc to conti equival 0716 0724	ver, and ot and verba sulus but m inue with o ent require MW +2.25 hou Students portion o MW +2.25 hou TTH +2.25 hou Students portion o TTH	hers. Students wil al descriptions. Thi ay also serve as a calculus. Graphing ed. SC 8:55-11:00am urs by arrangemen e enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen 12:45-2:50pm urs by arrangemen e enrolled in this se f their coursework. 3:20-5:25pm	l investigate fu s course is prii in advanced co g calculator, co MA2-208 t each week. ction will be ex MA2-208 t each week. MA2-208 t each week. ction will be ex MA2-204	unctions using algebr marily intended to pro- purse for students nor mputer algebra syste Saharan, S spected to use compu- Staff, L Johnson, S	ra, tables, epare student t intending em, or the Semeste ters for a Semeste Semeste ters for a
ric, pov graphs, for calc to conti equival 0716 0724 0718	ver, and ot and verba sulus but m inue with o ent require MW +2.25 hou Students portion o MW +2.25 hou TTH +2.25 hou Students portion o TTH +2.25 hou	hers. Students wil al descriptions. Thi ay also serve as a calculus. Graphing ed. SC 8:55-11:00am urs by arrangemen e enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen 12:45-2:50pm urs by arrangemen e enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen	l investigate fu s course is prii in advanced co g calculator, co MA2-208 t each week. ction will be ex MA2-208 t each week. MA2-208 t each week. ction will be ex MA2-204 t each week.	unctions using algebr marily intended to pri- purse for students no mputer algebra syste Saharan, S spected to use compu- Staff, L Johnson, S spected to use compu- Johnson, S	ra, tables, epare student t intending em, or the Semeste sters for a Semeste sters for a Semeste sters for a Semeste
ric, pov graphs, for calc to conti equival 0716 0724 0718	ver, and ot and verba sulus but m inue with o ent require MW +2.25 hou Students portion o MW +2.25 hou TTH +2.25 hou Students portion o TTH +2.25 hou Students	hers. Students wil al descriptions. Thi ay also serve as a calculus. Graphing ed. SC 8:55-11:00am urs by arrangemen e enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen e enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen e enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen e enrolled in this se	I investigate fu s course is prii in advanced co g calculator, co MA2-208 t each week. ction will be ex MA2-208 t each week. MA2-208 t each week. ction will be ex MA2-204 t each week. ction will be ex	unctions using algebr marily intended to pri- purse for students no mputer algebra syste Saharan, S spected to use compu- Staff, L Johnson, S spected to use compu-	ra, tables, epare student t intending em, or the Semeste sters for a Semeste sters for a Semeste sters for a Semeste
ric, pov graphs, for calc to conti equival 0716 0724 0718 0717	ver, and ot and verba sulus but m inue with o ent require MW +2.25 hou Students portion o MW +2.25 hou TTH +2.25 hou Students portion o TTH +2.25 hou Students portion o	hers. Students wil al descriptions. Thi ay also serve as a calculus. Graphing ed. SC 8:55-11:00am urs by arrangemen e enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen e enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen e enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen e enrolled in this se f their coursework.	I investigate fu s course is prii in advanced co g calculator, co MA2-208 t each week. ction will be ex MA2-208 t each week. MA2-208 t each week. ction will be ex MA2-204 t each week. ction will be ex	unctions using algebr marily intended to pri- purse for students no mputer algebra syste Saharan, S spected to use compu- Staff, L Johnson, S spected to use compu- Johnson, S	ra, tables, epare student t intending em, or the Semeste sters for a Semeste sters for a Semeste sters for a Semeste
ric, pov graphs, for calc to conti equival 0716 0724 0718 0717 Brentv	ver, and ot and verba sulus but m inue with c ent require MW +2.25 hou Students portion o MW +2.25 hou TTH +2.25 hou Students portion o TTH +2.25 hou Students portion o CTH +2.25 hou Students portion o CTH	hers. Students wil al descriptions. Thi hay also serve as a calculus. Graphing ed. SC 8:55-11:00am urs by arrangemen e enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen e enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen e enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen e enrolled in this se f their coursework. sef their coursework.	I investigate fu s course is prii in advanced co g calculator, co MA2-208 t each week. ction will be ex MA2-208 t each week. MA2-208 t each week. ction will be ex MA2-204 t each week. ction will be ex	unctions using algebr marily intended to pri- purse for students no mputer algebra syste Saharan, S spected to use compu- Staff, L Johnson, S spected to use compu- Johnson, S spected to use compu-	ra, tables, epare student t intending em, or the Semeste ters for a Semeste ters for a Semeste ters for a
ric, pov graphs, for calc to conti equival 0716 0724 0718 0717	ver, and ot and verba sulus but m inue with c ent require MW +2.25 hou Students portion o MW +2.25 hou Students portion o TTH +2.25 hou Students portion o TTH +2.25 hou Students portion o CH	hers. Students wil al descriptions. Thi ay also serve as a calculus. Graphing ed. SC 8:55-11:00am urs by arrangemen e enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen e enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen e enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen e enrolled in this se f their coursework. sef their coursework. nter 8:15-10:20am	I investigate fu s course is prii in advanced co g calculator, co MA2-208 t each week. ction will be ex MA2-208 t each week. MA2-208 t each week. ction will be ex MA2-204 t each week. ction will be ex BRT-4	unctions using algebr marily intended to pri- purse for students no mputer algebra syste Saharan, S spected to use compu- Staff, L Johnson, S spected to use compu- Johnson, S	ra, tables, epare student t intending em, or the Semeste ters for a Semeste ters for a Semeste ters for a
ric, pov graphs, for calc to conti equival 0716 0724 0718 0717 Brentv	ver, and ot and verba sulus but m inue with o ent require MW +2.25 hou Students portion o MW +2.25 hou Students portion o TTH +2.25 hou Students portion o NOO CEI MW +2.25 hou	hers. Students wil al descriptions. Thi hay also serve as a calculus. Graphing ed. SC 8:55-11:00am urs by arrangemen 12:45-2:50pm urs by arrangemen 12:45-2:50pm urs by arrangemen enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen enrolled in this se f their coursework. 15:10:20am urs by arrangemen	l investigate fu s course is prii in advanced co g calculator, co MA2-208 t each week. ction will be ex MA2-208 t each week. MA2-208 t each week. ction will be ex MA2-204 t each week. ction will be ex BRT-4 t each week.	unctions using algebr marily intended to pri- purse for students no mputer algebra syste Saharan, S spected to use compu- Staff, L Johnson, S spected to use compu- Johnson, S spected to use compu- Johnson, S	ra, tables, epare student t intending em, or the Semestel sters for a Semestel ters for a Semestel ters for a Semestel
ric, pov graphs, for calc to conti equival 0716 0724 0718 0717 Brentv	ver, and ot and verba sulus but m inue with o ent require MW +2.25 hou Students portion o MW +2.25 hou Students portion o TTH +2.25 hou Students portion o NOOD CEI MW +2.25 hou Students	hers. Students wil al descriptions. Thi hay also serve as a calculus. Graphing ed. SC 8:55-11:00am urs by arrangemen e enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen e enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen e enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen e enrolled in this se f their coursework. nter 8:15-10:20am urs by arrangemen e enrolled in this se	I investigate fu s course is prii in advanced co g calculator, co MA2-208 t each week. ction will be ex MA2-208 t each week. MA2-208 t each week. ction will be ex BRT-4 t each week. ction will be ex	unctions using algebr marily intended to pri- purse for students no mputer algebra syste Saharan, S spected to use compu- Staff, L Johnson, S spected to use compu- Johnson, S spected to use compu-	ra, tables, epare student t intending em, or the Semester sters for a Semester ters for a Semester ters for a Semester sters for a
ric, pov graphs, for calc to conti equival 0716 0724 0718 0717 Brentv	ver, and ot and verba sulus but m inue with o ent require MW +2.25 hou Students portion o MW +2.25 hou Students portion o TTH +2.25 hou Students portion o NOOD CEI MW +2.25 hou Students	hers. Students wil al descriptions. Thi hay also serve as a calculus. Graphing ed. SC 8:55-11:00am urs by arrangemen 12:45-2:50pm urs by arrangemen 12:45-2:50pm urs by arrangemen enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen enrolled in this se f their coursework. 15:10:20am urs by arrangemen	I investigate fu s course is prii in advanced co g calculator, co MA2-208 t each week. ction will be ex MA2-208 t each week. MA2-208 t each week. ction will be ex BRT-4 t each week. ction will be ex	unctions using algebr marily intended to pri- purse for students no mputer algebra syste Saharan, S spected to use compu- Staff, L Johnson, S spected to use compu- Johnson, S spected to use compu- Johnson, S	ra, tables, epare student t intending em, or the Semester sters for a Semester ters for a Semester ters for a Semester sters for a
ric, pov graphs, for calc to conti equival 0716 0724 0718 0717 Brentv 9628	ver, and ot and verba sulus but m inue with o ent require MW +2.25 hou Students portion o MW +2.25 hou Students portion o TTH +2.25 hou Students portion o Nood Cer MW +2.25 hou Students portion o TTH +2.25 hou Students portion o TTH +2.25 hou Students	hers. Students wil al descriptions. Thi hay also serve as a calculus. Graphing ed. SC 8:55-11:00am urs by arrangemen enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen enrolled in this se f their coursework. hter 8:15-10:20am urs by arrangemen enrolled in this se f their coursework. 11:10-1:15pm urs by arrangemen	I investigate fi s course is prii in advanced co g calculator, co MA2-208 t each week. ction will be ex MA2-208 t each week. ction will be ex MA2-204 t each week. ction will be ex BRT-4 t each week. ction will be ex BRT-4 t each week.	unctions using algebr marily intended to pro- purse for students nor mputer algebra syste Saharan, S spected to use compu- Staff, L Johnson, S spected to use compu- Johnson, S spected to use compu- Johnson, S spected to use compu- Rehman, T	ra, tables, epare student t intending em, or the Semester ters for a Semester ters for a Semester ters for a Semester ters for a Semester ters for a
ric, pov graphs, for calc to conti equival 0716 0724 0718 0717 Brentv 9628	ver, and ot and verba sulus but m inue with o ent require MW +2.25 hou Students portion o MW +2.25 hou Students portion o TTH +2.25 hou Students portion o Nood Cer MW +2.25 hou Students portion o TTH +2.25 hou Students portion o TTH +2.25 hou Students portion o Students	hers. Students wil al descriptions. Thi hay also serve as a calculus. Graphing ed. SC 8:55-11:00am urs by arrangemen enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen enrolled in this se f their coursework. 3:20-5:25pm urs by arrangemen enrolled in this se f their coursework. 16 their coursework. nter 8:15-10:20am urs by arrangemen enrolled in this se f their coursework. 11:10-1:15pm urs by arrangemen enrolled in this se	I investigate fi s course is prii in advanced co g calculator, co MA2-208 t each week. ction will be ex MA2-208 t each week. ction will be ex MA2-204 t each week. ction will be ex BRT-4 t each week. ction will be ex BRT-14 t each week. ction will be ex	unctions using algebr marily intended to pri- purse for students nor mputer algebra syste Saharan, S spected to use compu- Staff, L Johnson, S spected to use compu- Johnson, S spected to use compu- Johnson, S spected to use compu-	ra, tables, epare student t intending em, or the Semester ters for a Semester ters for a Semester ters for a Semester ters for a Semester ters for a
ric, pov graphs, for calc to conti equival 0716 0724 0718 0717 Brenty 9628 9572	ver, and ot and verba sulus but m inue with o ent require MW +2.25 hou Students portion o MW +2.25 hou Students portion o TTH +2.25 hou Students portion o MW +2.25 hou Students portion o TTH +2.25 hou Students portion o TTH +2.25 hou Students portion o Students portion o	hers. Students wil al descriptions. Thi hay also serve as a calculus. Graphing ed. SC 8:55-11:00am urs by arrangemen enrolled in this se of their coursework. 3:20-5:25pm urs by arrangemen 12:45-2:50pm urs by arrangemen enrolled in this se of their coursework. 3:20-5:25pm urs by arrangemen enrolled in this se of their coursework. nter 8:15-10:20am urs by arrangemen enrolled in this se of their coursework. 11:10-1:15pm urs by arrangemen enrolled in this se of their coursework.	I investigate fi s course is prii in advanced co g calculator, co MA2-208 t each week. ction will be ex MA2-208 t each week. ction will be ex MA2-204 t each week. ction will be ex BRT-4 t each week. ction will be ex BRT-14 t each week. ction will be ex	unctions using algebr marily intended to pro- purse for students nor mputer algebra syste Saharan, S spected to use compu- Staff, L Johnson, S spected to use compu- Johnson, S spected to use compu- Johnson, S spected to use compu- Rehman, T	ra, tables, epare student t intending em, or the Semester ters for a Semester ters for a Semester ters for a Semester ters for a Semester ters for a
ric, pov graphs, for calc to conti equival 0716 0724 0718 0717 Brentv 9628 9572 Online	ver, and ot and verba sulus but m inue with o ent require MW +2.25 hou Students portion o MW +2.25 hou Students portion o TTH +2.25 hou Students portion o MW +2.25 hou Students portion o TTH +2.25 hou Students portion o Students portion o e and Hyb	hers. Students will al descriptions. Thi hay also serve as a calculus. Graphing ed. SC 8:55-11:00am urs by arrangemen enrolled in this se of their coursework. 3:20-5:25pm urs by arrangemen enrolled in this se of their coursework. 3:20-5:25pm urs by arrangemen enrolled in this se of their coursework. nter 8:15-10:20am urs by arrangemen enrolled in this se of their coursework. 11:10-1:15pm urs by arrangemen enrolled in this se of their coursework. 11:10-1:15pm urs by arrangemen enrolled in this se of their coursework.	I investigate fi s course is prii in advanced co g calculator, co MA2-208 t each week. ction will be ex MA2-208 t each week. ction will be ex MA2-204 t each week. ction will be ex BRT-4 t each week. ction will be ex BRT-14 t each week. ction will be ex	unctions using algebr marily intended to pri- purse for students nor mputer algebra syste Saharan, S spected to use compu- Staff, L Johnson, S spected to use compu- Johnson, S spected to use compu- Johnson, S spected to use compu- Rehman, T spected to use compu-	ra, tables, epare student t intending em, or the Semester ters for a Semester ters for a Semester ters for a Semester ters for a Semester ters for a
ric, pov graphs, for calc to conti equival 0716 0724 0718 0717 Brenty 9628 9572	ver, and ot and verba sulus but m inue with o ent require MW +2.25 hou Students portion o MW +2.25 hou Students portion o TTH +2.25 hou Students portion o Cond Cen MW +2.25 hou Students portion o TTH +2.25 hou Students portion o E and Hyte F	hers. Students will a descriptions. Thi hay also serve as a calculus. Graphing ed. SC 8:55-11:00am urs by arrangemen enrolled in this se of their coursework. 3:20-5:25pm urs by arrangemen enrolled in this se of their coursework. 3:20-5:25pm urs by arrangemen enrolled in this se of their coursework. nter 8:15-10:20am urs by arrangemen enrolled in this se of their coursework. 11:10-1:15pm urs by arrangemen enrolled in this se of their coursework. 11:10-1:15pm urs by arrangemen enrolled in this se of their coursework. 11:10-1:15pm urs by arrangemen enrolled in this se of their coursework. 12:45-4:35pm	I investigate fi s course is prii in advanced co g calculator, co MA2-208 t each week. ction will be e: MA2-208 t each week. ction will be e: MA2-204 t each week. ction will be e: BRT-4 t each week. ction will be e: BRT-14 t each week. ction will be e: MA2-208	unctions using algebr marily intended to pro- purse for students nor mputer algebra syste Saharan, S spected to use compu- Staff, L Johnson, S spected to use compu- Johnson, S spected to use compu- Johnson, S spected to use compu- Rehman, T	ra, tables, epare student t intending em, or the Semester ters for a Semester ters for a Semester ters for a Semester ters for a Semester ters for a Semester

SEC

DAYS

HOURS

ROOM

INSTRUCTOR

DATES

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
MATH				eometry I - 4 Units	
		1ATH-026 and 040			
		R: Language and	Rationality: Co	ommunication and Analyt	tical
	ng; DA				
				2; C-ID MATH 210	
,			. 0	and economists use math	
				lus and the geometry of f	
				We will introduce, explo	
				the context of rates of c	
				sequence. Applications a logy, and social science.	
				ijors. Use of a mathemat	
		graphing calculate			
3989	MW	9:35-11:40am	MA2-205	Ramos, D	Semester
0000		urs by arrangemer			0011100101
3988	MTWTH		MA2-202	Magante, M	1/28-3/21
			be taken in th	e same semester as Mati	
				e able to complete both N	
	Math 60	in the same seme	ester.		
3990	TTH	8:55-11:00am	MA2-203	Saharan, S	Semester
	+2.25 ho	urs by arrangemer			
3987	TTH	5:05-7:10pm	MA2-205	Guerrero-Gonzalez, J	Semester
		urs by arrangemer	nt each week.		
	wood Ce				
9574	MTTHF	8:10-11:00am	BRT-1	Perrone, M	1/28-3/22
				tudents enrolled in this se	ection will
			ters for a portion	on of their coursework.	
		Contract Available	he telien in th	a como comoctor os Mati	
				he same semester as Math e able to complete both N	
		in the same seme		ε αριε το complete pour iv	iaui ou anu
9560	MW	5:05-7:10pm	BRT-5	Wolf, V	Semester
3300				Students enrolled in this s	
				on of their coursework.	
9573	TTH	10:30-12:35pm		Gonzalez, J	Semester
20.0		urs by arrangemer		231124102/0	2.5
				expected to use computer	s for a
		f their coursework		,	
	,				

MATH-060 Calculus and Analytic Geometry II - 4 Units

PREREQUISITE: MATH-050 or equivalent

LMC Degree: ADR: Language and Rationality: Communication and Analytical Thinking; DA

Transfer: UC; CSU Gen. Ed. Area B4; IGETC Area ; C-ID MATH 220

This course is the second of the three-semester calculus sequence, intended for students in mathematics, science and engineering. Math 60 builds on the concepts of Calculus I teaches students about: the derivative and the anti-derivative of a function; techniques of integration; polar and parametric equations; realistic applications to the fields of physics, biology, engineering, computer science, statistics and economics; basic differential equations and their solutions; infinite sequences and series; and series approximation of functions. A graphing calculator is required. SC 7405 TTH 8:55-11:00am CC2-212 Estrada. R

7400		0.00 11.000011	002 212	Lotidud, II	001103101			
	+2.25 hou	rs by arrangement	t each week.					
7407	TTH	12:45-2:50pm	MA2-207	Saharan, S	Semester			
	+2.25 hou	rs by arrangement	t each week.					
3986	MTWTH	11:10-2:20pm	MA2-202	Magante, M	3/25-5/23			
	This section	on is designed to l	be taken in the	e same semester as	: Math 50-3988.			
	Students enrolled in both sections will be able to complete both Math 50 and							
	Math 60 i	n the same semes	ster.					
Brent	wood Cen	ter						
9603	MW	5:05-7:10pm	BRT-1	Hubbard, S	Semester			
	12.25 hou	ra by arrangement	t oach wook					

+2.25 hours by arrangement each week. Students enrolled in this section will be expected to use computers for a portion of their coursework.

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES			
9575	TTH +2.25 boy	12:45-2:50pm	BRT-6	DeStefano, J	Semester			
	+2.25 hours by arrangement each week. Students enrolled in this section will be expected to use computers for a portion of their coursework.							
9609	MTTHF	8:10-11:00am	BRT-1	Perrone, M	3/25-5/24			
	+1.5 hours by arrangement each week. Students enrolled in this section will be expected to use computers for a portion of their coursework. Honors Contract Available							

MATH-070 Calculus and Analytic Geometry III - 4 Units

PREREQUISITE: MATH-060 or equivalent

LMC Degree: ADR: Language and Rationality: Communication and Analytical Thinking; DA

Transfer: UC; CSU Gen. Ed. Area B4; IGETC Area 2

This course is the third of the three semester calculus sequence. It extends the ideas of the previous calculus courses to three dimensions and functions of more than one variable. Applications are made to various fields including physics, engineering, biology, and social science. This course is required for math, science and engineering majors. Use of a mathematical software package or graphing calculator required. SC

7406	TTH	6:40-8:45pm	MA2-206	Magante, M	Semester				
	+2.25 hour	rs by arrangement	each week.						
Brentv	vood Cent	er							
9576	TTH	8:15-10:20am	BRT-10	Stricker, M	Semester				
	+2.25 hour	rs by arrangement	each week						
	Students e	enrolled in this sec	tion will be exp	nected to use computers	s for a				
	portion of their coursework.								

MATH-075 Linear Algebra - 3 Units

PREREQUISITE: MATH-060 or equivalent

LMC Degree: ADR: Language and Rationality: Communication and Analytical Thinking; DA

Transfer: UC; CSU Gen. Ed. Area B4; IGETC Area 2A; C-ID MATH 250

This course develops the techniques and theory needed to solve and classify systems of linear equations. Solution techniques include row operations, Gaussian elimination, and matrix algebra. Investigates the properties of vectors in two and three dimensions, leading to the notion of an abstract vector space. Vector space and matrix theory are presented including topics such as inner products, norms, orthogonality, eigenvalues, eigenspaces, and linear transformations. Selected applications of linear algebra are included. SC

0087	TTH	9:35-11:00am	MA2-205	Saito, J	Semester
	+2.25 hours by arrangement each week.				
	Honors	Contract Available			

Brentwood Center

9577 MW 12:45-2:10pm BRT-6 Perrone, M Semester +2.25 hours by arrangement each week.

Students enrolled in this section will be expected to use computers for a portion of their coursework.

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
MATH	1-080	Differential	Equations -	3 Units	
		ATH-060 or equiv		• • • • • • • • • • • • • • • • • • • •	
		le for ENGL-095			
	0		Rationality [.] Co	mmunication and Ana	alvtical
	ing; DA	in zunguugo unu			in y croan
	0,	U Gen. Ed. Area E	34: IGETC Area	2; C-ID MATH 240	
				y differential equation	ns usina
	,			es, LaPlace transform	0
				cal methods (such as	
of par	ameters, ur				SIUDE HEIUS.
				umerical methods. SC Crain, M	
direct	ions fields a MW	and phase plane a	malysis) and nu MA2-205	umerical methods. SC	
directi 7408	ions fields a MW	and phase plane a 8:00-9:25am ours by arrangemen	malysis) and nu MA2-205	umerical methods. SC	
directi 7408	ions fields a MW <i>+2.25 ho</i>	and phase plane a 8:00-9:25am ours by arrangemen	MA2-205 MA2-205 Int each week.	umerical methods. SC	
directi 7408 Brent	ions fields a MW +2.25 ho twood Ce MW	and phase plane a 8:00-9:25am <i>urs by arrangemen</i> nter	MA2-205 MA2-205 Int each week. BRT-10	umerical methods. SC Crain, M	Semeste
directi 7408 Brent	ions fields a MW +2.25 ho twood Ce MW +2.25 ho	and phase plane a 8:00-9:25am <i>urs by arrangemen</i> nter 9:35-11:00am <i>urs by arrangemen</i>	nalysis) and nu MA2-205 <i>nt each week.</i> BRT-10 <i>nt each week</i> .	umerical methods. SC Crain, M	Semeste Semeste

MATH-120 Number Systems - 4 Units

PREREQUISITE: MATH-029; MATH-030 or equivalent

LMC Degree: ADR: Language and Rationality: Communication and Analytical Thinking; DA

Transfer: UC, CSU Gen. Ed. Area B4; C-ID MATH 120

(formerly MATH-032) Are you considering a career in teaching? MATH-120 is a course designed for prospective elementary teaching credential candidates and teachers working in early childhood programs. The focus is on multiple understandings of operations with whole numbers, fractions and decimals, to develop students' abilities to teach these topics. Students will learn relevant examples for teaching problem solving, number systems of other cultures, and introductory number theory. Students will learn how to present mathematical concepts through examples that are relevant to the lives and cultures of elementary school students. Math 120 is a transfer level course for Liberal Studies majors transferring to the CSU campuses. Math 120 satisfies the CSU area B4 requirement, but does not satisfy IGETC Area B4. Students who are Liberal Studies majors should refer to the articulation agreements for the CSU campuses; CSU GE and IGETC plans are not appropriate for Liberal Studies majors. SC

0711	TTH	8:55-11:00am	MA2-206	Landers, M	Semester
	+2.25 hc	ours by arrangement	t each week.		

MATH-160 Discrete Math - 4 Units

PREREQUISITE: MATH-050 or equivalent

ADVISORY: Concurrent enrollment in MATH-060 or higher

LMC Degree: ADR: Language and Rationality: Communication and Analytical Thinking; DA

Transfer: UC; CSU Gen. Ed. Area B4; IGETC Area 2A; C-ID COMP 152

Are you a computer science, math or computer engineering major? Discrete Math is an introduction to fundamental topics for computer science and mathematical applications. Topics include: Logic, proof techniques, mathematical induction, sets, relations, functions and recursion, graphs and trees, elementary number theory, basic combinatorics, algebraic structures, discrete probability theory and modeling computation. SC

0702 MW 12:45-2:50pm MA2-207 Knueppel, N Semester +2.25 hours by arrangement each week.

ES	SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES

MATHEMATICS-NON-CREDIT

MATH-020 Algebra & Arithmetic Skills - 126 total hours

This is a non-credit course to review skills from elementary algebra and arithmetic in order to prepare students for Intermediate Algebra (Math 30). You will use computer software to complete skills practice assignments in this fast-paced course. Topics include: arithmetic (integers, signed fractions, signed decimals), order of operations, perimeter, area, volume, circumference, formulas, the Pythagorean Theorem, exponents, percentages, proportions, unit analysis, linear equations, linear inequalities, linear systems of equations, quadratic equations, factoring, and the quadratic formula. P/NP

0348 MW 6:40-9:10pm MA2-204 Crosby, B Semester

MUSIC

MUSIC-002 Music Studio 2 (Tone / Technique) - .5 Unit

ADVISORY: MUSIC-001; eligibility for ENGL-095; Concurrent enrollment in any music performance course.

LMC Degree: DA

Transfer: CSU

Are you a music student who is participating in any performance-oriented class and need development in refining your skills on your instrument or voice as related to musical tone and technique? This class offers you a variety of practice aids which will benefit your musical performance, with an emphasis on musical pitch and rhythm. SC 7009 Zilber, M Semester

class is 1.5 hours by arrangement each week.

MUSIC-005 Recital Class - 1 Unit

ADVISORY: MUSIC-008; or arrangement with a private music instructor LMC Degree: DA

Transfer: UC, CSU

This course is for students studying music privately, or for music majors wanting to have more opportunity to perform solos in recitals and to work on musical aspects normally not found in other music classes. The students will present several on campus public recitals and have the opportunity to perform off campus as well. LR 7021 T 11:10-1:15pm MU3-720 Zuniga, L Semester

+ 1.125 hours by arrangement each week.

MUSIC-006 Sophomore Recital Preparation - 1 Unit

PREREQUISITE: MUSIC-005 and placement audition

ADVISORY: MUSIC-008; or arrangement for lessons with a private music instructor LMC Degree: DA

Transfer: UC, CSU

This course is for music majors about to graduate or transfer to a four year school. The student will prepare a solo recital to be performed at the Los Medanos College Music Department. Placement audition required. LR

7023 T 11:10-1:15pm MU3-720 Zuniga, L Semester + 1.125 hours by arrangement each week.

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES	SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
	QUISITE: A			sic 5, 6, or in major p	erformance	ADVIS		C-015, MUSIC-0		t enrollment in MUSIC- n MUSIC-031 and MUS	
				ory course at approp			Degree: DA				JIC-01JA
				bles (Music 50 - 56).				J; C-ID MUS 13	5		
vocalis	sts, and gu	itarists may substi	itute alternativ	e music courses to s	satisfy chamber					ship, required for musi	
	ble require									isicians, which include	
LMC D	Degree: DA	1								cal examples at the be	əginning level
		C-ID MUS 160						er overall genera			Constant
				killed vocalist or inst es you with individua		7072	TTH	9:35-11:00am	n MU3-702	Knight, J	Semester
				skills. Limited space						-	
				AA-T in Music. SC			C-014B		nip IV - 1 Un		
7020				Henderson, S	Semester					6, MUSIC-017, MUSIC	-018, MUSIC-
	class is	1.5 hours by arrang	gement each w	eek. Class meets firs	t Thursday of		Degree: DA	, MUSIC-013B, I	MUSIC-UT4A		
	Semeste	er in room MU3-72	0 1-1:50pm.					J; C-ID MUS 155	5		
										nip, required for music	maiors This
MUSI	C-010	Music Litera	ture - 3 Uni	ts						er musicians, which ir	
ADVIS	ORY: Eligib	oility for ENGL-095	ī			able to	o sight-sing	at the advanced	l level, dictate	musical examples at t	0
		DR: Arts and Huma						excellent overa	-		
		U Gen. Ed. Area C				7073	TTH	9:35-11:00am	n MU3-702	Knight, J	Semester
				y times, especially i							
				gates music as an in styles of music rang		MUSI	C-015	Basic Musi	ic - 3 Units		
				nusic was and how it						current enrollment in N	AUSIC-030
		equired for live cor						R: Arts and Hum			
7080	TTH	9:35-11:00am	MU3-710	Filipenko, I	Semester				t may not be c	ombined with MUSIC-	013) CSU Gen.
7082	TTH	11:10-12:35pm	MU3-710	Dehlinger, R	Semester		ea C1; IGET			This secures will take	h
	wood Ce									? This course will teac ss various styles of mi	
9649	MW	11:10-12:35pm	BRT-16	Filipenko, I	Semester					omposition. Travel is re	
Unlin 7095	e and Hy	brid Sections	ONLINE	Chuah, C	Compoter		rt performan		ipio original oc		iquilou ioi iivo
7095	This is a	n ANI INE section		s each week. Email g	Semester	Brent	twood Cen	iter			
		or at Kchuah@losm		в састі ійсек. стат ч		9654	MW	8:00-9:25am	BRT-11	Staff, L	Semester
		at nondari e loom	ouunoonouu					rid Sections			
MUSI	012	Donulor Mu	ia in Amari	oon Culturo 211	nito	0462	TH This seat	12:45-2:10pm		Zuniga, L	Semester
		pility for ENGL-100		can Culture - 3 U	mus		I NIS SECTI	on is partially Ul g hours online du	niine. It meets i iring the some	face to face on Thursda stor	ays with
		DR: Arts and Huma						ontract Available		0161.	
				3B. Also satisfies A	merican	7087	11011010 0		ONLINE	Chuah, C	Semester
		ment at UCB	,				This is an	ONLINE section	n for 3.375 hour	rs each week. Email qu	estions to
A mult	icultural st	tudy of the evoluti	on of America	n musical styles, incl	uding blues,		instructor	^r at Kchuah@losi	medanos.edu.		
				nd country and folk,							
				merican origins of th		MUSI	C-016	Music Theo	ory I - 3 Uni	ts	
				activities will include ormances by guest ar						concurrent enrollmen	t in MUSIC-
		concert performan		mances by guest al	11313. 11dVEI 15	013, 0	131 or 032				
7081	MW	11:10-12:35pm		Dehlinger, R	Semester		Degree: DA		_		
7084	TTH	9:35-11:00am	MU3-720	Dehlinger, R	Semester			J; C-ID MUS 120		e	
7085	Т	6:40-9:50pm	MU3-710	Zilber, M	Semester					s of music. It includes	,
		S COURSE								musical structure, tra requirement but would	
.) HONORS PROGR	AM STUDENT	S ONLY						anding of music. The s	
	e and Hy	brid Sections		7:16	0			us music reading		many of music. The s	adone snoulu
1230	This is -	DALLINE anation	ONLINE	Zilber, M	Semester	7089	MW	12:45-2:10pm		Zuniga, L	Semester
		n UNLINE section or at MZilber@losn		s each week. Email q	uestions to	'		- F · · ·		0,	
1721	mətructu	ո ու Խոշունել ՅՈՏՈ	ONLINE	Zilber, M	Semester						
			OT ALL ALL	L1001, 1V1	000000						

1721 ONLINE Zilber, M Semester This is an ONLINE section for 3.375 hours each week. Email questions to instructor at MZilber@losmedanos.edu. MUSIC

MUSIC

SEC DAYS	HOURS	ROOM	INSTRUCTOR	DATES	SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
033B LMC Degree: DA Transfer: UC, CSU This course contir the emphasis on of This course incorp writing and analy secondary/applied and augmented-si be useful to quali	<i>C-017, 032, 014;</i> <i>U; C-ID MUS 150</i> nues the study of chromatic harmo porates the conce sis, the course w d chords; modula ixth chords. MU fied music stude	prior or concur common pract ny of the Class epts from Musi vill include: intr tion; borrowed SIC-018 is a mu nts wanting to	atic Harmony - rent enrollment in ice harmony from N ical and Romantic p c Theory II. In addit oduction to chroma chords; introductio usic major requirem have a much deepen ily in the spring ser	MUSIC-033A or MUSIC-017 with beriod of music. ion, through tic harmony; n to Neapolitan bent but would er understanding	LMC De Transfe Piano s and per Ensemb technic 7075 MUSIC ADVISC	DRY: MUSI egree: DA r: UC, CSU tudy with a formance ole and acc al aspects MW -034 DRY: Some	C-033A or placer y an emphasis on h of advanced leve companiment skil of piano playing 5:05-6:30pm Jazz/Rock M basic piano expe	historic and sty I keyboard liter Is will be cover LR MU3-750 Keyboard - 1.	istic interpretation, p ature from all histori red as well as keyboa Cifarelli, J	cal periods.
7090 MW	12:45-2:10pm		Henderson, S	Semester		egree: DA r: UC, CSl				
+ 2 110013	by arrangement	each week.			History	and applic	ation of improvis		styles including fund tandard tunes, taking	
MUSIC-020	Baroque En	semble - 1 L	Jnit				demands. LR		lanuaru lunes, laking	
mended	mental skill on a		ent or wind instrun	nent is recom-	7077		11:10-2:20pm	MU3-750	Pearson, G	Semester
ment in a small g will be able to rec and interpretation	U; C-ID MUS 180 orld of baroque p roup setting. Gu ceive more indivi a of the music of	performance on ided by an exp dual attention Bach, Händel,	a string, wind or k erienced baroque m on baroque perform Vivaldi and their co period instruments	nusician, you nance techniques ntemporaries.	<i>Transfe</i> Have yo student of your	egree: DA r: UC, CSU ou always with little favorite po	U wanted to learn or no backgrour opular songs. LR	d playing the g	ar? This course is de: uitar. Come learn hov	w to play some
harpsichord are a	vailable. Fundan	nental skill on y	your instrument is r		7105	TH	6:40-9:50pm	MU3-720	Trevors, D	Semester
There will be seve 7094 M	eral public perfor 6:40-9:50pm	mances. LR MU3-720	Zuniga, L	Semester	MUSIC	-036	Intermediat	e Guitar - 1.!	. Ilnite	
MUSIC-030 LMC Degree: DA Transfer: UC, CSI Designed for anyo needed. Does not 7092 MW 7091 TTH 	U one wanting to le	uirement for mu n MU3-750 MU3-750	ly the piano. No mu	isic background Semester Semester	LMC De Transfe Are you Hendrix MUSIC ration a torical	x, Pink Floy -035, stude and perform periods and	U d in learning pop d, and The Red H ents will study w nance of interme	lot Chili Pepper ith an emphasi diate level guit semble and sol	es including John Ma s? Continuing the con s on stylistic interpre ar literature from a v o playing will be inve Trevors, D	ntent of tation, prepa- ariety of his-
the music student simple repertoire,	U ano class is for p a solid foundati and theory. Som nded. This class	eople who can on of skill and ne previous exp acts either as a piano for music MU3-750	read music a bit. T understanding in pi erience with any m a continuation of M	ano technique, usical instru-	ADVISC LMC De Transfe This co you sho Band is Studen rary lite	DUISITE: Fu DRY: Eligible egree: DA r: UC, CSU urse is for build have f here to ta ts will be e erature for	<i>undamental skill</i> <i>ility for ENGL-09</i> . <i>U; C-ID MUS 180</i> everyone who lo undamental skill ke you from whe exposed to a broa the wind band, v	5 ves music and s on your band re you are now ad and varied s vith extensive v	ument; assessed by a plays a band instrum instrument, the LMC to the next level of pectrum of classical a vork in sight-reading. npus, in tandem with	ent! While Concert musicianship. and contempo- . There will be

Cifarelli, J

Semester

MUSIC-031 and is the second of the required semesters of piano for music majors.

MU3-750

5:05-6:30pm

LR 7074

MW

											moon
SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES	SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
auditic	QUISITE: N on	IUSIC-040 or Ini	and II - 2 Unit termediate skill	S on a band instrument;	assessed by	LMC D	ORY: Eligib egree: DA	ility for ENGL-09	vir - 1.5 Units 195	;	
Transfe This cc you she Band is Studen	ould have i s here to ta its will be e	U everyone who l ntermediate ski ike you from wh exposed to a bro	ills on your band here you are now oad and varied s	plays a band instrume instrument, the LMC (v, to the next level of m pectrum of classical ar work in sight-reading.	Concert nusicianship. nd contempo-	This co choral 1	techniques ormances. T	everyone who d as applied to in	terpretations, e MU3-720	on introductory aspec extensive practice and Henderson, S	0 1
freque	nt public pe unity, and c TTH	erformances, bo ollegiate ensem 4:25-6:30pm	oth on and off ca obles. LR	mpus, in tandem with		LMC D		ility for ENGL-09		Techniques - 1 Un	it
Transfe	egree: DA er: UC, CS	IJ		nphasis Strings - 1		selectio correcti ics in g	ons. This co ive vocal w roup and in	ourse will analyz varm ups. Breath	e individual vo control, tone p and performin	es, jazz, gospel and m cal styles and approac production, vocal place ng emphasizing the sp	ches and offer ement, phonet-
attenti	on than in a	a large ensembl	le. Chamber mus	I be able to receive mo sic is essential for the our instrument is requir	development	7093	M + 1.688 h	5:05-6:30pm ours by arranger	MU3-710 ment each weel	Henderson, S k.	Semester
will be 7097	several pu M	blic performanc 6:40-9:50pm		Zuniga, L	Semester	MUSIC	-068	Musical Th	eatre: Vocal	I - 1 Unit	

LMC Degree: DA Transfer: UC, CSU

7109 F

MUSIC-074

Transfer: UC, CSU; C-ID MUS 180

dependent on funding. LR

W

6:40-9:50pm

+ 3.375 hours by arrangement each week.

7032

professor LMC Degree: DA

MUSIC-058 Musical Theater: Orchestra I - 1 Unit

PREREQUISITE: Fundamental skill on a musical instrument; assessed by audition LMC Dearee: DA

Transfer: UC. CSU

This course is devoted to the preparation and presentation of an orchestra for selected musicals. It allows student musicians the opportunity to obtain the experience of performing in a pit orchestra playing the same music as professional theatre orchestras. This Spring semester, the LMC music department brings to life the adventures of Bolt Bolton, star guarterback of the Topeka Tomcats, known the world over for his dashing charms, go-get em attitude, and his good looks, has just won the Superbowl! He's even caught the eye of the plucky and wholesome Kim Clayton, a reporter for the New York Herald. The celebration is cut short, however, by what seems to be an alien attack. Luckily, they meet Dr. Irving von Saurbraten, an ostracized scientist who claims to know how to stop the attack. LR 7107 F 11:20-2:30pm MU3-702 Zuniga, L Semester

MUSIC-060 **College Chorus I - 2 Units**

ADVISORY: Eligibility for ENGL-095 LMC Dearee: DA Transfer: UC, CSU This course is for everyone who desires to work on introductory aspects of choral techniques as applied to interpretations, extensive practice and frequent public performances. LR 7110 MW 11:10-12:35pm MU3-702 Henderson, S Semester +3.375 hours by arrangement each week.

MUSIC-065 Class Voice - 1 Unit

ADVISORY: Eligibility for ENGL-095

LMC Degree: DA

Transfer: UC. CSU

This course is for everyone who desires to work on fundamentals techniques in singing, tone production, musicianship and interpretation. Designed for varied ability levels. Possible public recitals will be included. LR

7088 Μ 9:30-11:00am MU3-702 Henderson, S Semester + 1.688 hours by arrangement each week.

The development of techniques that combine singing with acting, physicalization and

movement to create expressive and cohesive performances. The class will focus on

brings to life the adventures of Bolt Bolton, star guarterback of the Topeka Tomcats,

wholesome Kim Clayton, a reporter for the New York Herald. The celebration is cut

Saurbraten, an ostracized scientist who claims to know how to stop the attack. LR

ADVISORY: Fundamental skill on a jazz band instrument and placement audition by

Are you an aspiring musician looking for the opportunity to improve your skills in

soloing, writing and reading entry level jazz music of all eras, and doing so under the

expert guidance of four of the Bay Area's best jazz musicians? Then this is the band for you! This is a band where you can do that as well as perform some of the best

available level-appropriate compositions for modern big band. There will be several

public performances both on and off campus, and students will have the opportunity to play with some of the country's leading jazz soloists, who will be guest artists

with the band. As well, the band will take field trips to leading Bay Area clubs and concert venues to hear jazz masters in their natural environment as well as possibly participating in on-campus clinics with some of these same master musicians.

MU3-720

short, however, by what seems to be an alien attack. Luckily, they meet Dr. Irving von

Zuniga, L

Ernest, S

Jazz Studio - from Basie through Coltrane - 2 Units

musical theatre repertoire carefully chosen to maximize each student's strengths,

both vocally and dramatically. This Spring semester, the LMC music department

known the world over for his dashing charms, go-get em attitude, and his good

looks, has just won the Superbowl! He's even caught the eye of the plucky and

11:20-2:30pm MU3-702

MUSIC DATES

Semester

Semester

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
	C-077		horale - 2 U	nits	
	legree: DA				
	er: UC, CS				
		0		n aspects of choral teo	
				I chamber choral musi	c. Frequent
	MW	ces included. LR	m MU3-702	Henderson, S	Semester
		ours by arrangen			Semester
	+J.J/J II	ours by arrangen	ICIIL CALII WEEK	•	
MUSI	C-081			ation - 1.5 Units	
			01E placemen	4	
		IC-015 or MUSIC	-ото ріасетіен	t exam	
MC D	legree: DA	l	-oro piacemen	t exam	
LMC D Transfe	legree: DA er: UC, CS	U	·		
L <i>MC D</i> Transfe Do you	<i>egree: DA</i> er: UC, CS want to b	U e able to maxim	ize your opporti	unities for employment	
L <i>MC D</i> Transfe Do you cian? 1	<i>legree: DA</i> er: UC, CS want to b hen this co	U e able to maxim purse is invaluab	ize your opporti ile. From jazz to	unities for employment blues to salsa to funk	to hip hop
LMC D Transfe Do you cian? 1 co regg	<i>legree: DA</i> er: UC, CS want to b hen this co jae to soul	U e able to maxim burse is invaluab to country, amou	ize your opportu ile. From jazz to ng many others	unities for employment blues to salsa to funk , virtually every kind of	to hip hop music we
LMC D Transfe Do you cian? 1 co regg play ar	<i>legree: DA</i> <i>er: UC, CS</i> want to b hen this co ae to soul nd listen to	U e able to maxim purse is invaluab to country, amou requires an abil	ize your opporti ile. From jazz to ng many others ity to improvise	unities for employment blues to salsa to funk , virtually every kind of a or "play by ear." This	to hip hop music we course will
LMC D Transfe Do you cian? 1 to regg play ar ntrodu	egree: DA er: UC, CS want to b hen this co ae to soul nd listen to ace you to t	U e able to maxim burse is invaluab to country, amou requires an abil the skills necess	ize your opporti ile. From jazz to ng many others ity to improvise	unities for employment blues to salsa to funk , virtually every kind of	to hip hop music we course will
LMC D Transfe Do you cian? T co regg play ar ntrodu	egree: DA er: UC, CS want to b hen this co ae to soul nd listen to ace you to t	U e able to maxim burse is invaluat to country, amou requires an abil the skills necess c majors. LR	ize your opporti ile. From jazz to ng many others ity to improvise	unities for employment blues to salsa to funk , virtually every kind of a or "play by ear." This	to hip hop music we course will

MUSIC-093 Studio Music Production I - 2 Units

ADVISORY: Prior or concurrent enrollment in MUSIC-015 LMC Degree: DA

Transfer: CSU

Do you want to learn how to produce music using professional music studio equipment? With this lecture/demonstration and hands on class, you will be able to build a music studio and learn the basic operation of electronic musical equipment. This is an introductory course and it is intended to build a strong foundation in understanding studio music operation, whether you are interested in composition, making beats and/or being a producer. SC

7008	M	5:05-6:30pm	MU3-730	Staff, L	Semester
	+ 3.937 ho	ours by arrangeme			

NURSING - REGISTERED

RNURS-001 Nursing Career Seminar - .3 Unit

LMC Degree: NDA

This seminar is a must for all students interested in the nursing profession. Students develop an awareness of the professional standards of practice of the registered nurse and the licensed vocational nurse and are introduced to current trends related to the profession of nursing. The student is provided with an overview of the course requirements needed to qualify for the Los Medanos nursing programs. *Please bring the current copy of the Nursing Applicant Handbooks to class. (Available on the Nursing Program web page). P/NP

7529	W	3:30-9:20pm	SC1-136	Staff, L	3/13-3/13					
Weekend Course										
7528	S	9:00-3:20pm	SC1-136	Moore, P	4/13-4/13					

S	SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES					
	RNUR	S-026	Nursing in H	ealth and III	ness I - 9.5 Units						
			•		Registered Nursing P	rooram.					
			and 024 or equival		logiotorou ruronig ri	ogram,					
			oncurrent enrollme		027 and 028						
	LMC Degree: DA										
	Transfer: CSU										
r	The se	cond seme	ster theory clinical	course introc	luces Medical-Surgica	al, Peri-					
	Operat	ive, Materr	nity, and Newborn	Nursing Care	concepts and expand	s upon					
_	concep	ots presente	ed in RNURS-022.	Concurrent pr	actice in the nursing s	skills labora-					
	tory an	id clinical e	xperience in these	e areas is prov	vided throughout the s	emester.					
					de: \$90-\$150 for back						
					nsfer Students ONLY:						
					esting; \$150-\$250 for						
					watch with a second						
		_			, Lab Fees, and Immur						
	2780	T	1:30-3:35pm	CC3-336	Weed, J	Semester					
		W	9:00-11:05am	CC3-361							
;		THF	6:45-3:50pm	CLINIC	aata G: /Eam 2:E0nm ii	room					
					eets 6:45am-3:50pm in and Friday. Some stud						
r				,	alternate days/shifts. 2						
			,	,	veekly on the day before						
		piopaiatic		ity is required v	vooniy on the day Deloit	omnour ornito					

RNURS-027 Nursing Skills Simulation II - 1 Unit

PREREQUISITE: Admission to the Registered Nursing program and RNURS-022, 023, & 024 or equivalent

CO-REQUISITE: RNURS-026 and RNURS-028

LMC Degree: DA

Transfer: CSU

This second semester course includes professor demonstration of nursing skills related to diabetic medical-surgical nursing care, parenteral medication administration, nasogastric tube placement and care, ostomy care, maternity, and new born nursing care. Students have the opportunity to practice these skills in the Nursing Skills Laboratory using mannequins, models and actual medical equipment and are then tested on selected skills. Drug dosage calculation practice is continued. Mandatory fees associated with this course include: For Advanced Placement/ Transfer Students ONLY:\$60-\$150 for Lab Kits each year. LR

7532	Т	8:00-9:10am 11:20-1:10pm	CC3-340	O'Brien, J	Semester
7552	Т	8:00-11:10am	CC3-340	Nguyen, T	Semester

RNURS-028 Pharmacology for RN Program II - 1 Unit

PREREQUISITE: Admitted to the Registered Nursing program; RNURS-022, 023 and 024 or equivalent

CO-REQUISITE: Concurrently enrolled in RNURS-026 and 027 LMC Degree: DA

Transfer: CSU

This second semester pharmacology course introduces the nursing student to the basic drug classifications and safe drug administration techniques for the medicalsurgical, peri-operative, maternity, newborn, diabetic, respiratory and cardiac client. LR

7533 W 11:15-12:20pm CC3-361 Weed, J Semester

NURSING - VOCATIONAL

PREREQUISITE: Must have been admitted to the Registered Nursing program; RNURS-031, 033, and 034 or equivalent	ATES
PREREQUISITE: Must have been admitted to the Registered Nursing Program CO-REQUISITE: Concurrent enrollment in RNURS-036, 038 and 039 MC Degree: DA Fransfer: CSU This course is designed to introduce the students to the professional role of the egistered nurse in the healthcare setting. Leadership and management skills are liscussed and students are taught how to utilize these skills to manage, prioritiz and delegate patient are in a safe and ethical manner. LR 1226 T 11:15-1:20pm CC3-336 McDowell, C 1/29-3 RNURS-036 Nursing in Health and Illness III - 9.5 Units PREREQUISITE: Must have been admitted to the Registered Nursing program; RNURS-031, 033, and 034 or equivalent	
CO-REQUISITE: Concurrent enrollment in RNURS-036, 038 and 039 CMC Degree: DA Transfer: CSU This course is designed to introduce the students to the professional role of the egistered nurse in the healthcare setting. Leadership and management skills are liscussed and students are taught how to utilize these skills to manage, prioritiz and delegate patient are in a safe and ethical manner. LR V226 T 11:15-1:20pm CC3-336 McDowell, C 1/29-3 RNURS-036 Nursing in Health and Illness III - 9.5 Units PREREQUISITE: Must have been admitted to the Registered Nursing program; RNURS-031, 033, and 034 or equivalent	
EMC Degree: DA Transfer: CSU This course is designed to introduce the students to the professional role of the egistered nurse in the healthcare setting. Leadership and management skills are discussed and students are taught how to utilize these skills to manage, prioritiz and delegate patient are in a safe and ethical manner. LR D226 T 11:15-1:20pm CC3-336 McDowell, C 1/29-3 RNURS-036 Nursing in Health and Illness III - 9.5 Units PREREQUISITE: Must have been admitted to the Registered Nursing program; RNURS-031, 033, and 034 or equivalent	
This course is designed to introduce the students to the professional role of the registered nurse in the healthcare setting. Leadership and management skills are discussed and students are taught how to utilize these skills to manage, prioritiz and delegate patient are in a safe and ethical manner. LR D226 T 11:15-1:20pm CC3-336 McDowell, C 1/29-3 RNURS-036 Nursing in Health and Illness III - 9.5 Units PREREQUISITE: Must have been admitted to the Registered Nursing program; RNURS-031, 033, and 034 or equivalent	
registered nurse in the healthcare setting. Leadership and management skills are discussed and students are taught how to utilize these skills to manage, prioritiz and delegate patient are in a safe and ethical manner. LR D226 T 11:15-1:20pm CC3-336 McDowell, C 1/29-3 RNURS-036 Nursing in Health and Illness III - 9.5 Units <i>PREREQUISITE: Must have been admitted to the Registered Nursing program;</i> <i>RNURS-031, 033, and 034 or equivalent</i>	
discussed and students are taught how to utilize these skills to manage, prioritiz and delegate patient are in a safe and ethical manner. LR 0226 T 11:15-1:20pm CC3-336 McDowell, C 1/29-3 RNURS-036 Nursing in Health and Illness III - 9.5 Units PREREQUISITE: Must have been admitted to the Registered Nursing program; RNURS-031, 033, and 034 or equivalent	0
and delegate patient are in a safe and ethical manner. LR 0226 T 11:15-1:20pm CC3-336 McDowell, C 1/29-3 RNURS-036 Nursing in Health and Illness III - 9.5 Units <i>PREREQUISITE: Must have been admitted to the Registered Nursing program;</i> <i>RNURS-031, 033, and 034 or equivalent</i>	
RNURS-036 Nursing in Health and Illness III - 9.5 Units PREREQUISITE: Must have been admitted to the Registered Nursing program; RNURS-031, 033, and 034 or equivalent	,
RNURS-036 Nursing in Health and Illness III - 9.5 Units PREREQUISITE: Must have been admitted to the Registered Nursing program; RNURS-031, 033, and 034 or equivalent CO-REQUISITE: RNURS-030, 038 and 039	3/19
a preceptorship with a Registered Nurse in one of the local medical facilities with whom the school has ties. Concurrent practice in the college laboratory and clin experience in community facilities is provided throughout the semester. Mandato fees associated with this course may include: For Advanced Placement/Transfer Students ONLY: \$20-\$25 for HealthStream Orientation; \$20-\$45 for Mask Fit Test \$250 for Uniform/Shoes/Lab Coat; \$15-\$150 for Stethoscope and a watch with a second hand; \$40-\$60 for Parking at Clinical Sites; \$55-\$75 for CPR Certification; \$250 for Physical Exam, Lab Fees, and Immunizations; \$90-\$150 for background check and drug screening; \$40-\$65 for mandatory standardize testing. LR 2781 TW 8:00-10:50am CC3-336 Bent, J Seme THF 6:45-3:50pm CLINIC	nical ory ting; a ; ester
Some students will have clinic on Mon/Thurs 6:45-3:50pm or Wed/Thurs 2:45-11:00pm or on alternative days/shifts. Students will meet in CC3-336 Thurs/Fri from 6:45am-3:50pm on 1/31-2/1.	
RNURS-038 Nursing Skills Simulation IV - 1 Unit	

PREREQUISITE: Must have been admitted to the Registered Nursing program and have completed RNURS-031, 033, & 034 or equivalent CO-REQUISITE: RNURS-036 and 039

LMC Degree: DA

Transfer: CSU

This fourth semester skills course includes instructor demonstration of nursing skills including but not limited to organ donation, blood transfusions, blood draws, central lines, cardiac arrest and rhythm strip interpretation. You will have the opportunity to practice these skills in the Nursing Skills Laboratory using traditional manikins, as well as hi-fidelity manikins, models, and actual medical equipment. Following practice, students are tested on selected skills. Drug dosage calculations are continued to maintain proficiency. Mandatory fees associated with this course include: For Advanced Placement/Transfer Students ONLY:\$60-\$150 for Skills Lab Kit per year. LR

2042	W	10:15-1:25pm	CC3-340	Nguyen, T	Semester
2160	W	10:15-11:05am	CC3-340	Nguyen, T	Semester
		1:35-3:45pm			

S	SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES			
	RNUR	S-039	Pharmacolog	v for RN P	rogram IV - 1 Uni	t			
					Registered Nursing				
	RNURS-031, 033 and 034 or equivalent CO-REQUISITE: Concurrent enrollment in RNURS-030, 036 and 038 LMC Degree: DA								
		er: CSU							
			1 07		nues the principles i				
			0		ed include, but are r				
		, 0		0 ,	-psychotics, sedative	/1 /			
	0		, ,	and seizure	s. Drug dosage calcu	ilations continue			
9		a focus of th	nis course. LR	000.000	D	0			
	2051	I	10:15-11:05am	CC3-336	Bent, J	Semester			
	NILL	Deinic	VOCATIONA	1					
	NU	างแขน -	VUGATIUNA						

VONUR-008 Medical Terminology for Healthcare Occupations -1 Unit

ADVISORY: Eligibility for ENGL-095

LMC Degree: DA

Are you working or interested in working in the healthcare field? This course provides an integrated approach to learning medical terminology. Learn the basic rules for using word parts to form medical terms, how to pronounce medical terms using phonetic pronunciation, and how to relate medical terminology to anatomy and physiology. LR

0362	M	9:35-10:45am	CC3-336	Lehmann, M	2/11-5/20

/ONUR-015 Advanced Concepts to Clinical Pharmacology - 1 Unit PREREQUISITE: VONUR-010; Admission to the Vocational Nursing Program

CO-REQUISITE: Concurrent enrollment in VONUR-016, 017, and 018 MC Degree: DA

This pharmacology course is a continuation of VONUR-010. The course builds on previous concepts of clinical pharmacology and focuses on drug therapy used in the management of major psychiatric diseases and disorders as well as drug therapy used in the management of normal and abnormal conditions related to the expectant mother and the pediatric client. LR 0382 M 8:40-9:50am CC3-361 Hicks, M 2/11-5/20

VONUR-016 Family Centered Nursing - 5 Units

PREREQUISITE: VONUR-010, 011 and 012; Admission to the Vocational Nursing Program

CO-REQUISITE: Concurrent enrollment in VONUR-015, 017, and 018. LMC Degree: DA

This is the third theory course in the three-semester program geared towards final completion and certification for the vocational nursing program. Completion of the program allows the student to take the licensure examination. This course emphasizes the causes, diagnosis and treatment of various medical diseases and how these affect the maternal, pediatric or psychiatric patient and their families. LR 0383 T 9:25-11:30am CC3-361 Moore, P Semester

9:25-11:30am CC3-361 Moore, P 12:00-3:10pm

NUITDITION

NUT	KITION				
SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
VONL	JR-017	Family Ce	ntered Nursin	g Practice - 6 Unit	S
PRERI	EQUISITE: V	/ONUR-012; Adı	nission to the V	ocational Nursing Prog	ram
CO-RE	EQUISITE: C	Concurrent enrol	lment in VONUI	R-015, 016, and 018.	
LMC I	Degree: DA	1			
This is	s the third s	semester clinica	I course in the t	hree semester Vocatio	nal Nursing
progra	am. Comple	tion of the Prog	ram allows stud	lents to take the licens	ure examina-
tion. I	n this cours	se students dem	onstrate in a cl	inical environment the	nursing skills
neces	sary to prov	vide nursing car	e to pediatric, n	naternity and psychiatri	c patients
under	instructor s	supervision whil	e maintaining a	hygienic, comfortable	and safe
patier	nt environm	ent. In addition,	students are p	rovided the opportunity	to practice
their s	skills in the	Nursing Skill La	ab and various s	kills are tested for prof	iciency prior
to bei	ng used in t	the clinical envi	ronment. The st	udents' clinical experie	nce utilizes
the co	ncepts of h	nomeostasis, the	e nursing proces	ss, care mapping and m	aintaining
an op [.]	timum level	l of wellness as	the foundation	for providing safe and	comprehen-
sive n	ursing care	to pediatric, ma	aternity and psy	chiatric patients. Manc	latory fees
assoc	iated with t	the course inclu	de: \$40-\$60 for	Parking at Clinical Site	es; \$250 for
Licens	sure; \$20-\$2	25 for HealthStr	eam Orientatior	n. LR	
0384	Μ	10:00-10:50	am CC3-340	Lehmann, M	Semester

		1:20-3:30pm			
	THF	6:45-3:35pm	CLINIC		
	For the	first week Thurs/Fri	1/31-2/1, stud	dents will meet 8-3:50) in room
	ССЗ-36	1. Some students ma	ay have clinica	al days on weekends i	or alternate
	days or	P.M. shifts.			
0386	M	10:00-1:10pm	CC3-340	Lehmann, M	Semester
	THF	6:45-3:35pm	CLINIC		
	For the	first week Thurs/Fri	1/31-2/1, stud	dents will meet 8:00-3	3:50pm in room
	ССЗ-36	1. Some students ma	ay have clinica	al days on weekends i	or alternte days
			,	,	,

or P.M. shifts.

VONUR-018 Professional Issues in Vocational Nursing - 1 Unit

PREREQUISITE: Admission to the Vocational Nursing Program

CO-REQUISITE: Concurrent enrollment in VONUR-015, 016, and 017.

LMC Degree: DA

The course focuses on ethical and leadership issues and how they may affect the LVN's nursing practice. Nursing education requirements as well as employment and interviewing skills are discussed. LR

0387 Т 8:10-9:15am CC3-361 2/12-5/21 Hicks, M

VONUR-020 **Drug Dosage Calculations for Health Occupations** -2 Units

ADVISORY: MATH-012

LMC Degree: DA

This course will present mathematical skills and concepts needed by the healthcare worker to safely practice in the clinical setting. Content includes interpreting medication labels, calculating drug doses, intravenous flow rates, and enteral feeding solutions. This class is designed for pre RN or LVN students as well as anyone else who is presently in or interested in the Allied Health field. LR 0388 W 12:45-2:50pm CC3-361 Turrigiano, V Semester

ATES	SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES

IV Therapy/Blood Withdrawal - 1.5 Units VONUR-030

PREREQUISITE: RN, LVN, Graduate RN/ VN Program, Senior VN/RN program LMC Dearee: NDA

This course will instruct students on the purpose of IV and blood withdrawal therapy, legal considerations and implications, management of IV's, indications for and possible complications of venipuncture, and how to perform the procedures safely and successfully. Students must attend all class sessions, pass a posttest with 75%, and successfully complete three venipunctures and three skin punctures. Upon completion the LVN participant will receive a BVNPT IV Therapy/Blood Withdrawal Certification. The RN participant will receive a certificate of completion. The IV therapy and Blood Withdrawal class is a 36 contact hour course with 27 hours spent in theory and 9 hours spent in practical demonstration. BVNPT CEU provider #V10948. BVNPT Course Provider #IB-2972. (This course is not approved for RN license renewal.) A \$30.00 lab fee is required. LR

Weekend Course

0351	S	8:00-12:50pm	CC3-340	O'Brien, J	4/20-5/11
		1:30-5:20pm			

NUTRITION

NUTRI-055	Introduction to Nutrition - 3 Units
ADVISORY: Elig	ibility for ENGL-100
LMC Degree: D	1A
Transfer: UC, C	SU
Do you want to	learn accurate information about nutrition? What about all those
diets? Do they v	vork? Do I have to exercise to lose weight? You will learn about the
basics of nutriti	on, covering nutrition throughout the life cycle, diet for health main-
tenance and dis	ease prevention. A course designed for students in nursing as well
as for the gener	al consumer seeking information for personal and family needs. LR

7313	MW	12:45-2:10pm	SC1-129	McConnell, D	Semester
7418	TTH	9:35-11:00am	SC1-136	Speer, D	Semester
7311	W	6:40-9:50pm	SC1-131	McConnell, D	Semester
Brenty	wood Cent	er			
9607	Т	6:40-9:50pm	BRT-10	Hashemi, M	Semester
9579	F	8:00-11:10am	BRT-10	McConnell, D	Semester

PE - ACTIVITIES

Beginning Volleyball - 1 Unit PE-014A

LMC Degree: DA Transfer: UC, CSU

(formerly PE-014) Have you always wanted to learn the game of volleyball or improve the game you already have? This course will teach you the skills of serving, blocking, and digging, setting and spiking so you can effectively play the game. SC 7584 MW 9:35-11:00am GYM Domenichelli, D Semester

PE-014B Intermediate Volleyball - 1 Unit

LMC Degree: DA Transfer: UC. CSU

This course provides students with the opportunity to practice and refine the fundamental skills of volleyball including serving, blocking, digging, setting and spiking. Emphasis will be placed on the application of rules and team strategy in game settings. SC 7585

MW 9:35-11:00am GYM Domenichelli, D Semester

SEC DAY	′S	HOURS	ROOM	INSTRUCTOR	DATES	SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
PE-026A LMC Degree: Transfer: UC,		Beginning So	occer - 1 U	nit		PE -	DANCE				
Have you alw already have pate in a soco all while gett you will still b	vays w ? This cer ga ting in benef nages.	vanted to learn th s course will teac me. You will lear a great cardiovas	h you the rule n how to pas scular workor g up your soc e beginning p	ccer or improve the ga es of soccer and the ski s, trap, dribble, and shu ut. If you already know cer skills and participar layer. SC Sullivan, Z	ills to partici- pot the ball, how to play,	<i>Transfe</i> So you styles o dance t creativi	f dance; ja echnique a	can dance? Or you azz, lyrical jazz to	ı want to lear afro-jazz, ballı	- 1 Unit n to dance!! You will et, and hip hop. Learn gility, strength, flexibi	and improve
0515 F		9:00-12:10pm	FB-FIELD	Sullivan, Z	Semester	7558	TTH	5:05-6:30pm	PED-1	Ryan, V	Semester
including pas	<i>: DA</i> <i>C, CSU</i> provide ssing, e of ru	es students with i	nstruction in g, and trappi ategy. SC FB-FIELD	Unit the Intermediate skills ng the ball. Emphasis v Sullivan, Z Sullivan, Z		<i>LMC De</i> <i>Transfe</i> So you advance dancers Ballet,	egree: DA r: UC, CSU think you o ed skills, le . This cour Jazz, Afro,	J can dance? Or you carn more advanc rse is designed fo	a Jazz Dance i u want to deve ed dances wo or the student ent trend style	is recommended elop advanced skills, Irk on dances with oth who has had some tri- s of dance. Students	er advanced aining in
already have strokes, so yo	<i>C, CSU</i> vays w ? This ou car inced p	vanted to learn th course will teach n effectively play t	e game of te you the skill the game. De ust supply ov	nnis or improve the gar Is for the serve, forehar Isigned for the beginnir vn racquet and 3 new b Villegas, R Villegas, R	nd, backhand, ng, intermedi-	PE-100 ADVISC LMC De Transfe This is a study of chanics	egree: DA r: UC, CSU an introduc f human m , physiolog	Introduction ility for ENGL-10C J Gen. Ed. Area E ctory course that ovement. Areas yy and psychology) ; C-ID KIN 100 surveys the va of study will i v as they relat	arious sub-disciplines nclude history, sociolo e to sport and exercis	ogy, biome- e. Students
PE-046A LMC Degree:		Beginning Ba	isketball -	1 Unit		in physi Kinesio	cal activity	y professions. Thi transfer. SC	s is a required	research and profess d course for Physical E	ducation/
tals of dribbli	, 046) H ing, pa nd hal /	loop it up! Enhan	You will learn GYM	etball skills through the n different strategies to Villegas, R Domenichelli, D		7502 Online 7500 7501	and Hyb This is ar cralston@	©losmedanos.edu	ONLINE	Biles, D Ralston, C s each week. Email qu Ralston, C s each week. Email qu	Semester
practice and i	: DA C, CSU This co refine	ourse is designed skills and strateg	to provide st gies used in t	tudents with the opport be game of basketball. tills and strategies in game	Emphasis	7503 7504	cralston@ This is ar cralston@ This is ar	©losmedanos.edu n ONLINE section ©losmedanos.edu	ONLINE for 3.375 hour ONLINE for 3.375 hour	Ralston, C s each week. Email qu Ralston, C s each week. Email qu	Semester restions to Semester
SC 0157 MW 7551 TTH	1	11:10-12:35pm 11:10-12:35pm	GYM	Villegas, R Domenichelli, D	Semester Semester	<i>Transfe</i> This cou		es the theory and	l detailed dem	nonstration of the first	

> the injured commonly seen with the Kinesiology major. This course is also geared toward evaluating and treating the physically active since kinesiology is the scientific study of body movement. The student will learn to assess a victim's condition and incorporate and administer proper care and treatment. Students will be prepared to pass standard first aid, CPR and AED certification requirements. LR 11:10-12:35pm CC2-213 0517 MW Domenichelli, D Semester 0518 9:35-11:00am TTH CC3-365 Domenichelli, D Semester

PE - EDUCATION

PE -	FITNESS
------	---------

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES	SEC DAYS	HOURS	ROOM	INSTRUCTOR	DATES
PE -	FITNES	SS				PE-009A LMC Degree: DA		Power Lifting	g - 1 Unit	
Transfe	Pegree: DA er: UC, CSL	U		nit s using exercises dev	eloped by	Technique will be of power lifting, a	course designed emphasized and s well as safety	training progr concerns will	pasic elements of pow ams will be developed also be discussed. Are trength and knowledg	d. The sport you looking
				ses for a beginning c					. You will power lift v	
				fitness including, car		safety procedures				inio iouning
and imp		basic fitness prog		y. This class will help r your lifestyle, and p		7586 MW	8:00-9:25am	PEW-1	McDermott, J	Semester
7083	MW	3:20-4:45pm	PED-1	Biles, L	Semester	PE-009B LMC Degree: DA		e Power Lift	ing - 1 Unit	
PE-004	1B	Intermediate	Pilates - 1	Unit		Transfer: UC, CSL		Irse will focus	on refining power lift	na techniques
ADVISO LMC Do	ORY: PE-00 Pegree: DA	14A				Students will wor lifts; squat, bench	k on developing press and dead	strength to imp lift. As in the s	prove maximal perform sport of Olympic weig	nance in three
	er: UC, CSU is a dynam		a out with a	n emphasis on correct	breathing	involves lifting we				0
core sti	rength, stal	bility, and develop	oing long lean	muscles. This class i	s an interme-	7587 MW	8:00-9:25am	PEW-1	McDermott, J	Semester
modes	for a fun a	ind energizing cros	ss training ex	Pilates, and blends ot perience. You will lea irance, muscular strer	rn intermediate	PE-010A <i>LMC Degree: DA</i>	Beginning (Circuit Traini	ing - 1 Unit	
flexibili	ity. This cla	ass will help you	develop and i	mplement a personali	ized fitness	Transfer: UC, CSL				
prograr 7098	m suited fo MW	or your lifestyle, ar 3:20-4:45pm	nd personal g PED-1	oals for lifelong fitnes Biles, L	ss. SC Semester	include a variety of	of exercises to he	elp you improv	self-paced activity cla e your cardiovascular Idurance. You will lear	strength/
		Dhara's all Eite	acc 1 lln	it		muscle groups and	d proper body me	echanics neces	sary to perform safe Come prepared to wa	and effective
PE-006	5	Physical Fitr	1622 - I OII			evercises and imp	rove vour overal			
LMC D	legree: DA	-	1622 - 1 011	it.		jump, lift, sweat a		i intriess ievei.	come prepareu to wa	ik, jog, nue,
LMC De Transfe	Pegree: DA er: UC, CSL	U			fitness levels?				Ralston, C	Semester
<i>LMC De Transfe</i> Would Physica	<i>Degree: DA</i> <i>er: UC, CSL</i> you like to al Fitness a	U improve your flex class that will ha	ibility, streng ive you walkii	th and cardiovascular ng, running, cycling ar	nd using a vari-	jump, lift, sweat a 7580 TTH	nd smile! SC 11:10-12:35pr	n PER-1	Ralston, C	
<i>LMC De Transfe</i> Would Physica ety of s	<i>legree: DA</i> er: UC, CSU you like to al Fitness a strength tra	U improve your flex class that will ha aining principles to	tibility, streng Ive you walkii Dimprove you	th and cardiovascular ng, running, cycling ar r overall level of fitne	nd using a vari- ess. SC	jump, lift, sweat a 7580 TTH PE-010B	nd smile! SC 11:10-12:35pr	n PER-1		
<i>Transfe</i> Would Physica	<i>legree: DA</i> er: UC, CSU you like to al Fitness a strength tra TTH	U improve your flex class that will ha aining principles to 9:35-11:00am	ibility, streng ive you walkii o improve you PED-1	th and cardiovascular ng, running, cycling ar r overall level of fitne Ralston, C	nd using a vari-	jump, lift, sweat a 7580 TTH	nd smile! SC 11:10-12:35pr Intermediat	n PER-1	Ralston, C	
<i>LMC De Transfe</i> Would Physica ety of s 7577	<i>legree: DA</i> er: UC, CSU you like to al Fitness a strength tra	U improve your flex class that will ha aining principles to	ibility, streng ive you walkii o improve you PED-1	th and cardiovascular ng, running, cycling ar r overall level of fitne	nd using a vari- ess. SC Semester	jump, lift, sweat a 7580 TTH PE-010B <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> Intermediate Circu	nd smile! SC 11:10-12:35pr Intermediat / uit Training is a s	n PER-1 e Circuit Tra	Ralston, C ining - 1 Unit vity class that will incl	Semester ude a variety
LMC Do Transfe Would Physica ety of s 7577 7582 PE-008	Degree: DA you like to al Fitness a strength tra TTH TTH BA	U improve your flex class that will ha aining principles to 9:35-11:00am 11:10-12:35pm Beginning W	ibility, streng ive you walkin improve you PED-1 PER-1	th and cardiovascular ng, running, cycling ar r overall level of fitne Ralston, C Ralston, C	nd using a vari- ess. SC Semester	jump, lift, sweat a 7580 TTH PE-010B <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> Intermediate Circu of exercises to he	nd smile! SC 11:10-12:35pr Intermediat / uit Training is a s p you improve y	n PER-1 e Circuit Tra elf-paced activ our cardiovasc	Ralston, C ining - 1 Unit vity class that will includer strength/enduran	Semester ude a variety ce, as well
LMC Da Transfe Would Physica ety of s 7577 7582 PE-008 LMC Da	Degree: DA er: UC, CSU you like to al Fitness a strength tra TTH TTH BA Degree: DA	U improve your flex class that will ha aining principles to 9:35-11:00am 11:10-12:35pm Beginning M	ibility, streng ive you walkin improve you PED-1 PER-1	th and cardiovascular ng, running, cycling ar r overall level of fitne Ralston, C Ralston, C	nd using a vari- ess. SC Semester	jump, lift, sweat a 7580 TTH PE-010B <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> Intermediate Circu of exercises to he as your muscular s proper body mech	nd smile! SC 11:10-12:35pr Intermediat / uit Training is a s lp you improve y strength/endurar anics necessary	n PER-1 e Circuit Tra eelf-paced activ our cardiovasc nce. You will le to perform saf	Ralston, C ining - 1 Unit vity class that will includer ular strength/endurante earn the major muscle e and effective exerci	Semester ude a variety ce, as well groups and ses and
LMC Do Transfe Would Physica ety of s 7577 7582 PE-008 LMC Do Transfe	Pegree: DA er: UC, CSU you like to al Fitness a strength tra TTH TTH BA Pegree: DA er: UC, CSU	U improve your flex class that will ha aining principles to 9:35-11:00am 11:10-12:35pm Beginning W	ibility, streng ive you walkin p improve you PED-1 PER-1 /eight Train	th and cardiovascular ng, running, cycling ar r overall level of fitne Ralston, C Ralston, C ing - 1 Unit	nd using a vari- ass. SC Semester Semester	jump, lift, sweat a 7580 TTH PE-010B <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> Intermediate Circu of exercises to he as your muscular s proper body mech improve your over	nd smile! SC 11:10-12:35pr Intermediat / uit Training is a s lp you improve y strength/endurar anics necessary	n PER-1 e Circuit Tra eelf-paced activ our cardiovasc nce. You will le to perform saf	Ralston, C ining - 1 Unit vity class that will incl ular strength/enduran earn the major muscle	Semester ude a variety ce, as well groups and ses and
LMC Du Transfe Would Physica ety of s 7577 7582 PE-008 LMC Du Transfe (former It will ii	Pegree: DA er: UC, CSU you like to al Fitness a strength tra TTH TTH BA Pegree: DA er: UC, CSU rly PE-008) involve tech	U improve your flex class that will ha aining principles to 9:35-11:00am 11:10-12:35pm Beginning W U This course includ hniques, safety pr	ibility, streng ive you walkin p improve you PED-1 PER-1 /eight Train les instruction ocedures, knc	th and cardiovascular ng, running, cycling ar r overall level of fitne Ralston, C Ralston, C ing - 1 Unit n in all elements of w wledge of muscle gro	nd using a vari- ess. SC Semester Semester reight training. pups, equip-	jump, lift, sweat a 7580 TTH PE-010B <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> Intermediate Circu of exercises to he as your muscular s proper body mech improve your over and smile! SC	nd smile! SC 11:10-12:35pr Intermediat / uit Training is a s p you improve y strength/endurar anics necessary all fitness level.	n PER-1 e Circuit Tra eelf-paced activ our cardiovasc nce. You will le to perform saf Come prepare	Ralston, C ining - 1 Unit vity class that will include ular strength/endurant earn the major muscle e and effective exerci d to walk, jog, ride, ju	Semester ude a variety ce, as well groups and ses and
LMC Du Transfe Would Physica ety of s 7577 7582 PE-008 LMC Du Transfe (former It will in ment us	Pegree: DA er: UC, CSU you like to al Fitness a strength tra TTH TTH BA Pegree: DA er: UC, CSU rly PE-008) involve tech ise, warm-u	U improve your flex class that will ha aining principles to 9:35-11:00am 11:10-12:35pm Beginning W U This course includ hniques, safety pr up, strength and e	ibility, streng ive you walkin p improve you PED-1 PER-1 /eight Train les instruction ocedures, knc	th and cardiovascular ng, running, cycling ar r overall level of fitne Ralston, C Ralston, C ing - 1 Unit	nd using a vari- ess. SC Semester Semester reight training. pups, equip-	jump, lift, sweat a 7580 TTH PE-010B <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> Intermediate Circu of exercises to he as your muscular s proper body mech improve your over	nd smile! SC 11:10-12:35pr Intermediat / uit Training is a s lp you improve y strength/endurar anics necessary	n PER-1 e Circuit Tra eelf-paced activ our cardiovasc nce. You will le to perform saf Come prepare	Ralston, C ining - 1 Unit vity class that will includer ular strength/endurante earn the major muscle e and effective exerci	Semester ude a variety ce, as well groups and ses and mp, lift, sweat
LMC Du Transfe Would Physica ety of s 7577 7582 PE-008 LMC Du Transfe (former It will in ment us improve	Pegree: DA er: UC, CSU you like to al Fitness a strength tra TTH TTH BA Pegree: DA er: UC, CSU rly PE-008) involve tech	U improve your flex class that will ha aining principles to 9:35-11:00am 11:10-12:35pm Beginning W U This course includ hniques, safety pr up, strength and e	ibility, streng ive you walkin p improve you PED-1 PER-1 /eight Train les instruction ocedures, knc	th and cardiovascular ng, running, cycling ar r overall level of fitne Ralston, C Ralston, C ing - 1 Unit n in all elements of w wledge of muscle gro ning, exercise progres	nd using a vari- ess. SC Semester Semester reight training. pups, equip-	jump, lift, sweat a 7580 TTH PE-010B <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> Intermediate Circu of exercises to he as your muscular s proper body mech improve your over and smile! SC	nd smile! SC 11:10-12:35pr Intermediat / iit Training is a s lp you improve y strength/endurar anics necessary all fitness level. 11:10-12:35pr	n PER-1 e Circuit Tra eelf-paced activ our cardiovasc nce. You will le to perform saf Come prepare	Ralston, C ining - 1 Unit vity class that will includer ular strength/endurant earn the major muscle e and effective exercid d to walk, jog, ride, ju Ralston, C	Semester ude a variety ce, as well groups and ses and mp, lift, sweat
LMC Do Transfe Would Physica ety of s 7577 7582 PE-008 LMC Do Transfe (former It will in ment us improve 7599 7601	Pegree: DA er: UC, CSU you like to al Fitness a strength tra TTH TTH BA Pegree: DA Pegree: DA Pegre	U improve your flex class that will ha aining principles to 9:35-11:00am 11:10-12:35pm Beginning W U This course includ hniques, safety pr up, strength and e SC 9:35-11:00am 12:45-2:10pm	ibility, streng ive you walkin PED-1 PER-1 /eight Train des instruction ocedures, kno ndurance trai PEW-1 PEW-1 PEW-1	th and cardiovascular ng, running, cycling ar r overall level of fitne Ralston, C Ralston, C ing - 1 Unit n in all elements of w weldge of muscle gro ning, exercise progres Villegas, R Villegas, R	nd using a vari- ess. SC Semester Semester eight training. pups, equip- ssion and Semester Semester	jump, lift, sweat a 7580 TTH PE-010B <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> Intermediate Circu of exercises to he as your muscular s proper body mech improve your over- and smile! SC 7573 TTH PE-011A <i>LMC Degree: DA</i>	nd smile! SC 11:10-12:35pr Intermediat / / iti Training is a s /p you improve y strength/endurar anics necessary all fitness level. 11:10-12:35pr Beginning E	n PER-1 e Circuit Tra eelf-paced activ our cardiovasc nce. You will le to perform saf Come prepare n PER-1	Ralston, C ining - 1 Unit vity class that will includer ular strength/endurant earn the major muscle e and effective exercid d to walk, jog, ride, ju Ralston, C	Semester ude a variety ce, as well groups and ses and mp, lift, sweat
LMC Do Transfe Would Physica ety of s 7577 7582 PE-008 LMC Do Transfe (former It will in ment us improve 7599 7601 7571	Pegree: DA er: UC, CSU you like to al Fitness a strength tra TTH TTH BA Pegree: DA er: UC, CSU rly PE-008) involve tech se, warm-u ed fitness. MW MW TTH	U improve your flex class that will ha aining principles to 9:35-11:00am 11:10-12:35pm Beginning W U This course includ hniques, safety pr up, strength and e SC 9:35-11:00am 12:45-2:10pm 9:35-11:00am	ibility, streng ive you walkin PED-1 PER-1 /eight Train des instruction ocedures, kno ndurance trai PEW-1 PEW-1 PEW-1 PEW-1	th and cardiovascular ng, running, cycling ar r overall level of fitne Ralston, C Ralston, C ing - 1 Unit n in all elements of w wyledge of muscle gro ning, exercise progres Villegas, R Villegas, R Villegas, R	nd using a vari- ess. SC Semester Semester eight training. pups, equip- ssion and Semester Semester Semester	jump, lift, sweat a 7580 TTH PE-010B <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> Intermediate Circu of exercises to he as your muscular s proper body mech improve your over- and smile! SC 7573 TTH PE-011A <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i>	nd smile! SC 11:10-12:35pr Intermediat / / iti Training is a s lp you improve y strength/endurar anics necessary all fitness level. 11:10-12:35pr Beginning E	n PER-1 e Circuit Tra eelf-paced activ our cardiovasc nce. You will le to perform saf Come prepare n PER-1 Bootcamp -	Ralston, C ining - 1 Unit vity class that will inclue ular strength/enduran earn the major muscle e and effective exerci d to walk, jog, ride, ju Ralston, C 1 Unit	Semester ude a variety ce, as well groups and ses and mp, lift, sweat Semester
LMC Do Transfe Would Physica ety of s 7577 7582 PE-008 LMC Do Transfe (former It will in ment us improve 7599 7601 7571	Pegree: DA er: UC, CSU you like to al Fitness a strength tra TTH TTH BA Pegree: DA Pegree: DA Pegre	U improve your flex class that will ha aining principles to 9:35-11:00am 11:10-12:35pm Beginning W U This course includ hniques, safety pr up, strength and e SC 9:35-11:00am 12:45-2:10pm	ibility, streng ive you walkin PED-1 PER-1 /eight Train des instruction ocedures, kno ndurance trai PEW-1 PEW-1 PEW-1	th and cardiovascular ng, running, cycling ar r overall level of fitne Ralston, C Ralston, C ing - 1 Unit n in all elements of w weldge of muscle gro ning, exercise progres Villegas, R Villegas, R	nd using a vari- ess. SC Semester Semester eight training. pups, equip- ssion and Semester Semester	jump, lift, sweat a 7580 TTH PE-010B <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> Intermediate Circu of exercises to he as your muscular s proper body mech improve your over- and smile! SC 7573 TTH PE-011A <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> (formerly PE-011)	nd smile! SC 11:10-12:35pr Intermediat / iit Training is a s lp you improve y strength/endurar anics necessary all fitness level. 11:10-12:35pr Beginning E / This class provid	n PER-1 e Circuit Tra eelf-paced activ our cardiovasc nce. You will le to perform saf Come prepare n PER-1 Bootcamp -	Ralston, C ining - 1 Unit vity class that will inclue ular strength/endurance earn the major muscle e and effective exercid d to walk, jog, ride, ju Ralston, C 1 Unit that will stimulate he	Semester ude a variety ce, as well groups and ses and mp, lift, sweat Semester art and lung
LMC Du Transfe Would Physica ety of s 7577 7582 PE-008 LMC Du Transfe (former It will in ment us improve 7599 7601 7571 0156	Pegree: DA er: UC, CSU you like to al Fitness a strength tra TTH TTH BA Pegree: DA er: UC, CSU rly PE-008) involve tech ise, warm-u ed fitness. MW MW TTH TTH	U improve your flex class that will ha aining principles to 9:35-11:00am 11:10-12:35pm Beginning W U This course includ hniques, safety pr up, strength and e SC 9:35-11:00am 12:45-2:10pm 9:35-11:00am 5:05-6:30pm	ibility, streng ve you walkii PED-1 PER-1 /eight Train des instruction ocedures, kno ndurance trai PEW-1 PEW-1 PEW-1 PEW-1 PEW-1	th and cardiovascular ng, running, cycling ar r overall level of fitne Ralston, C Ralston, C ing - 1 Unit n in all elements of w wledge of muscle gro ning, exercise progres Villegas, R Villegas, R Villegas, R Villegas, R	nd using a vari- ess. SC Semester Semester eight training. pups, equip- ssion and Semester Semester Semester	jump, lift, sweat a 7580 TTH PE-010B <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> Intermediate Circu of exercises to he as your muscular s proper body mech improve your over- and smile! SC 7573 TTH PE-011A <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> (formerly PE-011) activity, develop c Nutrition, weight of	nd smile! SC 11:10-12:35pr Intermediat / iit Training is a s lp you improve y strength/endurar anics necessary all fitness level. 11:10-12:35pr Beginning E / This class provid ardiovascular fiti control, and stree	n PER-1 e Circuit Tra eelf-paced activ our cardiovasc nce. You will le to perform saf Come prepare n PER-1 Bootcamp - les a workout ness, muscular ss managemer	Ralston, C ining - 1 Unit vity class that will inclue ular strength/endurance e and effective exercid d to walk, jog, ride, jue Ralston, C 1 Unit that will stimulate he strength, endurance, nt will also be address	Semester ude a variety ce, as well groups and ses and mp, lift, sweat Semester art and lung and flexibility. ed. SC
LMC Do Transfe Would Physica ety of s 7577 7582 PE-008 LMC Do Transfe (former It will in ment us improve 7599 7601 7571 0156 PE-008	Angree: DA er: UC, CSU you like to al Fitness a strength tra TTH TTH A A Degree: DA er: UC, CSU rly PE-008) involve tech use, warm-u ed fitness. MW MW TTH TTH TTH	U improve your flex class that will ha aining principles to 9:35-11:00am 11:10-12:35pm Beginning W U This course includ hniques, safety pr up, strength and e SC 9:35-11:00am 12:45-2:10pm 9:35-11:00am 5:05-6:30pm Intermediate	ibility, streng ve you walkii PED-1 PER-1 /eight Train des instruction ocedures, kno ndurance trai PEW-1 PEW-1 PEW-1 PEW-1 PEW-1	th and cardiovascular ng, running, cycling ar r overall level of fitne Ralston, C Ralston, C ing - 1 Unit n in all elements of w wyledge of muscle gro ning, exercise progres Villegas, R Villegas, R Villegas, R	nd using a vari- ess. SC Semester Semester eight training. pups, equip- ssion and Semester Semester Semester	jump, lift, sweat a 7580 TTH PE-010B <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> Intermediate Circu of exercises to he as your muscular s proper body mech improve your over- and smile! SC 7573 TTH PE-011A <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> (formerly PE-011) activity, develop c	nd smile! SC 11:10-12:35pr Intermediat / / iit Training is a s lp you improve y strength/endurar anics necessary all fitness level. 11:10-12:35pr Beginning E / This class provid ardiovascular fiti	n PER-1 e Circuit Tra eelf-paced activ our cardiovasc nce. You will le to perform saf Come prepare n PER-1 Bootcamp - les a workout ness, muscular ss managemer	Ralston, C ining - 1 Unit vity class that will inclue ular strength/endurance e and effective exercid d to walk, jog, ride, jue Ralston, C 1 Unit that will stimulate he strength, endurance,	Semester ude a variety ce, as well groups and ses and mp, lift, sweat Semester art and lung and flexibility.
LMC Do Transfe Would Physica ety of s 7577 7582 PE-008 LMC Do Transfe (former It will in ment us improve 7599 7601 7571 0156 PE-008 LMC Do Transfe	Angree: DA er: UC, CSU you like to al Fitness a strength tra TTH TTH A A Degree: DA er: UC, CSU involve tech isse, warm-u ed fitness. MW MW TTH TTH BB Degree: DA er: UC, CSU	U improve your flex class that will ha aining principles to 9:35-11:00am 11:10-12:35pm Beginning W U This course includ hniques, safety pri up, strength and e SC 9:35-11:00am 12:45-2:10pm 9:35-11:00am 5:05-6:30pm Intermediate	ibility, streng ve you walkii p ED-1 PER-1 /eight Train des instruction ocedures, kno ndurance trai PEW-1 PEW-1 PEW-1 PEW-1 PEW-1 PEW-1 eWeight Tra	th and cardiovascular ng, running, cycling ar r overall level of fitne Ralston, C Ralston, C ing - 1 Unit n in all elements of w wledge of muscle gro ning, exercise progress Villegas, R Villegas, R Villegas, R Villegas, R Milegas, R	nd using a vari- ess. SC Semester Semester reight training. oups, equip- ssion and Semester Semester Semester Semester Semester	jump, lift, sweat a 7580 TTH PE-010B <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> Intermediate Circu of exercises to he as your muscular s proper body mech improve your over- and smile! SC 7573 TTH PE-011A <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> (formerly PE-011) activity, develop c Nutrition, weight 7574 TTH	nd smile! SC 11:10-12:35pr Intermediat / uit Training is a s /p you improve y strength/endurar anics necessary all fitness level. 11:10-12:35pr Beginning E / This class provid ardiovascular fit control, and stre: 9:35-11:00am	n PER-1 e Circuit Tra eelf-paced activ our cardiovasc nce. You will le to perform saf Come prepare n PER-1 Bootcamp - les a workout ness, muscular ss managemer PED-1	Ralston, C ining - 1 Unit vity class that will includer ular strength/endurant earn the major muscle e and effective exercidid to walk, jog, ride, ju Ralston, C 1 Unit that will stimulate he strength, endurance, nt will also be address Ralston, C	Semester ude a variety ce, as well groups and ses and mp, lift, sweat Semester art and lung and flexibility. ed. SC
LMC Do Transfe Would Physica ety of s 7577 7582 PE-008 LMC Do Transfe (former It will in ment us improve 7599 7601 7571 0156 PE-008 LMC Do 7571 0156 PE-008 LMC Do 7571 7571 0156	Angree: DA er: UC, CSU you like to al Fitness a strength tra TTH TTH A A Degree: DA er: UC, CSU involve tech isse, warm-u ed fitness. MW MW TTH TTH BB Degree: DA er: UC, CSU ourse includ	U improve your flex class that will ha aining principles to 9:35-11:00am 11:10-12:35pm Beginning W U This course includ hniques, safety pri up, strength and e SC 9:35-11:00am 12:45-2:10pm 9:35-11:00am 5:05-6:30pm Intermediate U des intermediate in	ibility, streng ve you walkin PED-1 PER-1 /eight Train des instruction ocedures, kno ndurance trai PEW-1 PEW-1 PEW-1 PEW-1 PEW-1 PEW-1 eWeight Train PEW-1	th and cardiovascular ng, running, cycling ar r overall level of fitne Ralston, C Ralston, C ing - 1 Unit n in all elements of w wledge of muscle gro ning, exercise progress Villegas, R Villegas, R Villegas, R Villegas, R ining - 1 Unit students with a basic	nd using a vari- ess. SC Semester Semester reight training. oups, equip- ssion and Semester Semester Semester Semester Semester Semester	jump, lift, sweat a 7580 TTH PE-010B <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> Intermediate Circu of exercises to he as your muscular s proper body mech improve your over and smile! SC 7573 TTH PE-011A <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> (formerly PE-011) activity, develop c Nutrition, weight 7574 TTH PE-011B	nd smile! SC 11:10-12:35pr Intermediat / uit Training is a s /p you improve y strength/endurar anics necessary all fitness level. 11:10-12:35pr Beginning E / This class provid ardiovascular fit control, and stre: 9:35-11:00am	n PER-1 e Circuit Tra eelf-paced activ our cardiovasc nce. You will le to perform saf Come prepare n PER-1 Bootcamp - les a workout ness, muscular ss managemer	Ralston, C ining - 1 Unit vity class that will includer ular strength/endurant earn the major muscle e and effective exercidid to walk, jog, ride, ju Ralston, C 1 Unit that will stimulate he strength, endurance, nt will also be address Ralston, C	Semester ude a variety ce, as well groups and ses and mp, lift, sweat Semester art and lung and flexibility. ed. SC
LMC Do Transfe Would Physica ety of s 7577 7582 PE-008 <i>LMC Do</i> <i>Transfe</i> (former It will in ment us improve 7599 7601 7571 0156 PE-008 <i>LMC Do</i> <i>Transfe</i> This co weight	Aregree: DA er: UC, CSU you like to al Fitness a strength tra TTH TTH BA Degree: DA er: UC, CSU involve tech isse, warm-u ed fitness. MW MW TTH TTH BB Degree: DA er: UC, CSU ourse includ training pr	U improve your flex class that will ha aining principles to 9:35-11:00am 11:10-12:35pm Beginning W U This course includ hniques, safety pri up, strength and e SC 9:35-11:00am 12:45-2:10pm 9:35-11:00am 5:05-6:30pm Intermediate U des intermediate in rinciples. Topics in	ibility, streng ve you walkii p ED-1 PER-1 /eight Train des instruction ocedures, kno ndurance trai PEW-1 PEW-1 PEW-1 PEW-1 PEW-1 PEW-1 e Weight Tra struction for nclude techni	th and cardiovascular ng, running, cycling ar r overall level of fitne Ralston, C Ralston, C ing - 1 Unit n in all elements of w wledge of muscle gro ning, exercise progress Villegas, R Villegas, R Villegas, R Villegas, R ining - 1 Unit students with a basic ques, safety procedur	nd using a vari- ess. SC Semester Semester reight training. oups, equip- ssion and Semester Semester Semester Semester Semester Semester	jump, lift, sweat a 7580 TTH PE-010B <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> Intermediate Circu of exercises to he as your muscular s proper body mech improve your over and smile! SC 7573 TTH PE-011A <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> (formerly PE-011) activity, develop c Nutrition, weight 7574 TTH PE-011B <i>LMC Degree: DA</i>	nd smile! SC 11:10-12:35pr Intermediat / uit Training is a s /p you improve y strength/endurar anics necessary all fitness level. 11:10-12:35pr Beginning E / This class provid ardiovascular fiti control, and stre: 9:35-11:00am	n PER-1 e Circuit Tra eelf-paced activ our cardiovasc nce. You will le to perform saf Come prepare n PER-1 Bootcamp - les a workout ness, muscular ss managemer PED-1	Ralston, C ining - 1 Unit vity class that will includer ular strength/endurant earn the major muscle e and effective exercidid to walk, jog, ride, ju Ralston, C 1 Unit that will stimulate he strength, endurance, nt will also be address Ralston, C	Semester ude a variety ce, as well groups and ses and mp, lift, sweat Semester art and lung and flexibility. ed. SC
LMC Do Transfe Would Physica ety of s 7577 7582 PE-008 <i>LMC Do</i> <i>Transfe</i> (former It will in ment us improve 7599 7601 0156 PE-008 <i>LMC Do</i> 7571 0156 PE-008 <i>LMC Do</i> 7571 0156 PE-008	Aregree: DA er: UC, CSU you like to al Fitness a strength tra TTH TTH BA Degree: DA er: UC, CSU involve tech isse, warm-u ed fitness. MW MW TTH TTH BB Degree: DA er: UC, CSU ourse includ training pr	U improve your flex class that will ha aining principles to 9:35-11:00am 11:10-12:35pm Beginning W U This course includ hniques, safety pr up, strength and e SC 9:35-11:00am 12:45-2:10pm 9:35-11:00am 5:05-6:30pm Intermediate in rinciples. Topics in equipment use, co	ibility, streng ve you walkii p ED-1 PER-1 /eight Train des instruction ocedures, kno ndurance trai PEW-1 PEW-1 PEW-1 PEW-1 PEW-1 PEW-1 e Weight Tra struction for nclude techni	th and cardiovascular ng, running, cycling ar r overall level of fitne Ralston, C Ralston, C ing - 1 Unit n in all elements of w wledge of muscle gro ning, exercise progress Villegas, R Villegas, R Villegas, R Villegas, R ining - 1 Unit students with a basic	nd using a vari- ess. SC Semester Semester reight training. oups, equip- ssion and Semester Semester Semester Semester Semester Semester	jump, lift, sweat a 7580 TTH PE-010B <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> Intermediate Circu of exercises to he as your muscular s proper body mech improve your over: and smile! SC 7573 TTH PE-011A <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> (formerly PE-011) activity, develop c Nutrition, weight 7574 TTH PE-011B <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> Bootcamp is a fun	nd smile! SC 11:10-12:35pr Intermediat / it Training is a s /p you improve y strength/endurar anics necessary all fitness level. 11:10-12:35pr Beginning E / This class provid ardiovascular fitr control, and stre: 9:35-11:00am Intermediat / and exhilarating	n PER-1 e Circuit Tra eelf-paced activ our cardiovasc nce. You will le to perform saf Come prepare n PER-1 Bootcamp - les a workout ness, muscular ss managemer PED-1 e Bootcamp	Ralston, C ining - 1 Unit vity class that will incl ular strength/enduran earn the major muscle e and effective exerci d to walk, jog, ride, ju Ralston, C 1 Unit that will stimulate he strength, endurance, nt will also be address Ralston, C - 1 Unit imulate heart and lun	Semester ude a variety ce, as well groups and ses and mp, lift, sweat Semester art and lung and flexibility. ed. SC Semester
LMC Do Transfe Would Physica ety of s 7577 7582 PE-008 <i>LMC Do</i> <i>Transfe</i> (former It will in ment us improve 7599 7601 7571 0156 PE-008 <i>LMC Do</i> 7571 0156 PE-008 <i>LMC Do</i> 7571 0156 PE-008	Aregree: DA pegree: DC, CSU you like to al Fitness a strength tra TTH TTH A Pegree: DA pegree: DA er: UC, CSU involve tech isse, warm-u ed fitness. MW MW TTH TTH BB Pegree: DA pegree: DA pegree: DA pegree: DA mW MW TTH TTH BB Pegree: DA pegree: DA MW MW TTH TTH BB Pegree: DA pegree: DA MW MW TTH TTH BB Pegree: DA pegree: DA MW MW TTH TTH BB Pegree: DA pegree: DA MW MW TTH TTH BB Pegree: DA pegree: DA MW MW TTH TTH BB Pegree: DA Pegree: DA Pegree: DA MW MW TTH TTH BB Pegree: DA Pegree: DA MW MW TTH TTH BB Pegree: DA Pegree: DA MW MW TTH TTH BB Pegree: DA Pegree: DA MW MW TTH TTH BB Pegree: DA Pegree: DA	U improve your flex class that will ha aining principles to 9:35-11:00am 11:10-12:35pm Beginning W U This course includ hniques, safety pr up, strength and e SC 9:35-11:00am 12:45-2:10pm 9:35-11:00am 5:05-6:30pm Intermediate U des intermediate in rinciples. Topics in equipment use, c SC 9:35-11:00am	ibility, streng ve you walkin PED-1 PER-1 /eight Train des instruction ocedures, knc ndurance trai PEW-1 PEW-1 PEW-1 PEW-1 PEW-1 etweight Train struction for nclude techni core and auxil PEW-1	th and cardiovascular ng, running, cycling ar r overall level of fitne Ralston, C Ralston, C ing - 1 Unit n in all elements of w weldge of muscle gro ning, exercise progres Villegas, R Villegas, R	nd using a vari- ess. SC Semester Semester reight training. oups, equip- ssion and Semester Semester Semester Semester Semester Semester	jump, lift, sweat a 7580 TTH PE-010B <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> Intermediate Circu of exercises to he as your muscular s proper body mech improve your over and smile! SC 7573 TTH PE-011A <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> (formerly PE-011) activity, develop c Nutrition, weight 7574 TTH PE-011B <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> Bootcamp is a fun developing cardiou	nd smile! SC 11:10-12:35pr Intermediat / it Training is a s /p you improve y strength/endurar anics necessary all fitness level. 11:10-12:35pr Beginning E / This class provid ardiovascular fitr control, and stre: 9:35-11:00am Intermediat / and exhilarating vascular fitness,	n PER-1 e Circuit Tra eelf-paced activ our cardiovasc nce. You will le to perform saf Come prepare n PER-1 Bootcamp - les a workout ness, muscular ss managemer PED-1 e Bootcamp g workout to st muscular stree	Ralston, C ining - 1 Unit vity class that will include ular strength/endurant earn the major muscle e and effective exercidid to walk, jog, ride, ju Ralston, C 1 Unit that will stimulate he strength, endurance, nt will also be address Ralston, C - 1 Unit imulate heart and lun ngth, endurance, and interference in the strength of the s	Semester ude a variety ce, as well groups and ses and mp, lift, sweat Semester art and lung and flexibility. ed. SC Semester g activity in ilexibility for
LMC Do Transfe Would Physica ety of s 7577 7582 PE-008 LMC Do Transfe (former It will in ment us improve 7599 7601 7571 0156 PE-008 LMC Do Transfe This co weight of muss cise pro 7560 7602	Pegree: DA Pegree: DA Per: UC, CSU you like to al Fitness a strength tra TTH TTH BA Pegree: DA Pegree: DA Pegree: DA MW MW TTH TTH BB Pegree: DA Pegree: DA Pegree: DA Pegree: DA Pegree: DA Pegree: DA Pegree: DA MW MW TTH TTH TTH BB Pegree: DA MW MW TTH TTH TTH TTH BB Pegree: DA Pegree: DA MW MW MW	U improve your flex class that will ha aining principles to 9:35-11:00am 11:10-12:35pm Beginning W U This course includ hniques, safety pr up, strength and e SC 9:35-11:00am 12:45-2:10pm 9:35-11:00am 5:05-6:30pm Intermediate irinciples. Topics in equipment use, c SC 9:35-11:00am 12:45-2:10pm	ibility, streng ive you walkin PED-1 PER-1 /eight Train /eight Train des instruction ocedures, knc ndurance trai PEW-1 PEW-1 PEW-1 PEW-1 et Weight Train struction for include techni core and auxil PEW-1 PEW-1 PEW-1 PEW-1	th and cardiovascular ng, running, cycling ar r overall level of fitne Ralston, C Ralston, C ing - 1 Unit n in all elements of w weldge of muscle gro ning, exercise progres Villegas, R Villegas, R	nd using a vari- ess. SC Semester Semester reight training. oups, equip- ssion and Semester Semester Semester Semester Semester c foundation in res, knowledge ams and exer- Semester	jump, lift, sweat a 7580 TTH PE-010B <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> Intermediate Circu of exercises to he as your muscular s proper body mech improve your over: and smile! SC 7573 TTH PE-011A <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> (formerly PE-011) activity, develop c Nutrition, weight 7574 TTH PE-011B <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> Bootcamp is a fun developing cardiou life-long fitness.	nd smile! SC 11:10-12:35pr Intermediat / it Training is a s /p you improve y strength/endurar anics necessary all fitness level. 11:10-12:35pr Beginning E / This class provid ardiovascular fitr control, and stre: 9:35-11:00am Intermediat / and exhilarating vascular fitness,	n PER-1 e Circuit Tra eelf-paced activ our cardiovasc nce. You will le to perform saf Come prepare n PER-1 Bootcamp - les a workout ness, muscular ss managemer PED-1 e Bootcamp g workout to st muscular stree	Ralston, C ining - 1 Unit vity class that will incl ular strength/enduran earn the major muscle e and effective exerci d to walk, jog, ride, ju Ralston, C 1 Unit that will stimulate he strength, endurance, nt will also be address Ralston, C - 1 Unit imulate heart and lun	Semester ude a variety ce, as well groups and ses and mp, lift, sweat Semester art and lung and flexibility. ed. SC Semester g activity in ilexibility for
LMC Do Transfe Would Physica ety of s 7577 7582 PE-008 <i>LMC Do</i> <i>Transfe</i> (former It will in ment us improve 7599 7601 7571 0156 PE-008 <i>LMC Do</i> 7571 0156 PE-008 <i>LMC Do</i> 7571 0156 PE-008	Aregree: DA pegree: DC, CSU you like to al Fitness a strength tra TTH TTH A Pegree: DA pegree: DA er: UC, CSU involve tech isse, warm-u ed fitness. MW MW TTH TTH BB Pegree: DA pegree: DA pegree: DA pegree: DA mW MW TTH TTH BB Pegree: DA pegree: DA MW MW TTH TTH BB Pegree: DA pegree: DA MW MW TTH TTH BB Pegree: DA pegree: DA MW MW TTH TTH BB Pegree: DA pegree: DA MW MW TTH TTH BB Pegree: DA pegree: DA MW MW TTH TTH BB Pegree: DA Pegree: DA Pegree: DA MW MW TTH TTH BB Pegree: DA Pegree: DA MW MW TTH TTH BB Pegree: DA Pegree: DA MW MW TTH TTH BB Pegree: DA Pegree: DA MW	U improve your flex class that will ha aining principles to 9:35-11:00am 11:10-12:35pm Beginning W U This course includ hniques, safety pr up, strength and e SC 9:35-11:00am 12:45-2:10pm 9:35-11:00am 5:05-6:30pm Intermediate U des intermediate in rinciples. Topics in equipment use, c SC 9:35-11:00am	ibility, streng ve you walkin PED-1 PER-1 /eight Train des instruction ocedures, knc ndurance trai PEW-1 PEW-1 PEW-1 PEW-1 PEW-1 etweight Train struction for nclude techni core and auxil PEW-1	th and cardiovascular ng, running, cycling ar r overall level of fitne Ralston, C Ralston, C ing - 1 Unit n in all elements of w weldge of muscle gro ning, exercise progres Villegas, R Villegas, R	nd using a vari- ess. SC Semester Semester reight training. oups, equip- ssion and Semester Semester Semester Semester Semester c foundation in res, knowledge ams and exer- Semester	jump, lift, sweat a 7580 TTH PE-010B <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> Intermediate Circu of exercises to he as your muscular s proper body mech improve your over and smile! SC 7573 TTH PE-011A <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> (formerly PE-011) activity, develop c Nutrition, weight 7574 TTH PE-011B <i>LMC Degree: DA</i> <i>Transfer: UC, CSL</i> Bootcamp is a fun developing cardiou	nd smile! SC 11:10-12:35pr Intermediat / it Training is a s /p you improve y strength/endurar anics necessary all fitness level. 11:10-12:35pr Beginning E / This class provid ardiovascular fitr control, and stre: 9:35-11:00am Intermediat / and exhilarating vascular fitness,	 PER-1 e Circuit Transfelf-paced active our cardiovasce race. You will lead to perform safe Come prepare n PER-1 Bootcamp - les a workout ness, muscular ss managemer PED-1 e Bootcamp g workout to st muscular streat t control, and s 	Ralston, C ining - 1 Unit vity class that will include ular strength/endurant earn the major muscle e and effective exercidid to walk, jog, ride, ju Ralston, C 1 Unit that will stimulate he strength, endurance, nt will also be address Ralston, C - 1 Unit imulate heart and lun ngth, endurance, and interference in the strength of the s	Semester ude a variety ce, as well groups and ses and mp, lift, sweat Semester art and lung and flexibility. ed. SC Semester g activity in ilexibility for

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
Transfe	legree: DA er: UC, CS	Ů	-		
ages a plan th	nd abilities at will inc	s. You will learn th	e skills neces	ness program for stud ssary to develop a life scular strength and e	long fitness
7897	TTH	12:45-2:10pm	PED-1	Ralston, C	Semester
Transfe	legree: DA er: UC, CS	Ů	-		
kicks, s diovas	sports cond	ditioning and drills ss, muscular streng	to provide a	Kickboxing will coml workout that will imp ility. This course is de	rove your car-
7588 7589	MW TTH	8:00-9:25am 6:40-8:05pm	PED-1 PED-1	Ringer, B Ryan, V	Semester Semester
	A legree: DA er: UC, CS	1	oga for Hea	Ith and Fitness - 1	Unit
This co flexibil	ourse will i ity, muscle	ntroduce you to be control, mental co	oncentration,	poses to enhance yo and alertness. You w I, to help reduce stres	ill learn begin-
2792 2793	MW TTH	5:05-6:30pm 8:00-9:25am	PED-1 PED-1	Biles, L Ralston, C	Semester Semester
PE-057	-		Yoga for H	ealth and Fitness	- 1 Unit
LMC D	ORY: PE-05 legree: DA er: UC, CS	1			
flexibil Interm	ity, muscle ediate brea	control, mental c	oncentration,	oga poses to enhance and alertness. You w s as well, for stress a	ill learn
2794	MW	5:05-6:30pm	PED-1	Biles, L	Semester

2794	MW	5:05-6:30pm	PED-1	Biles, L	Semester
2796	TTH	8:00-9:25am	PED-1	Ralston, C	Semester

ROOM

INSTRUCTOR

PHIL-100 Introduction to Philosophy - 3 Units

ADVISORY: Eligibility for ENGL-100

SEC

DAYS

PHILOSOPHY

LMC Degree: ADR: Arts and Humanities; DA

Transfer: UC; CSU Gen. Ed. Area C2; IGETC Area 3B

HOURS

(formerly PHIL-040) This course explores the fundamental human questions that have been addressed in philosophy. Some of these questions include: Does God exist? How do we know what we know? What is real? What is right and wrong? How do we live a good life? This course will survey different historical and contemporary answers, while challenging students to critically engage with these questions to better understand themselves, their community and the world around them. SC

2209 MW 9:35-11:00am CC2-225 Haven, E Semester This Section open to TRANSFER ACADEMY PROGRAM students only. Honors Contract Available

	11011010 000	indice / manabio			
2210	MW	12:45-2:10pm	SC1-102	Sherick, B	Semester
2207	TTH	9:35-11:00am	CC2-221	Sudduth, M	Semester
2205	TTH	11:10-12:35pm	CO-103	Sherick, B	Semester
	Honors Co.	ntract Available			
2213	W	6:40-9:50pm	CC2-256	Sherick, B	Semester
	Honors Co.	ntract Available			
Brenty	wood Cent	er			
9656	MW	9:35-11:00am	BRT-14	Nelson, G	Semester
	Honors Co.	ntract Available			
9652	TH	6:40-9:50pm	BRT-10	Sherick, B	Semester
	Honors Co	ntract Available			

PHIL-110 Critical Thinking and Composition - 3 Units

PREREQUISITE: ENGL-100 LMC Degree: DA

Transfer: UC; CSU Gen. Ed. Area A3; IGETC Area 1B

(formerly PHIL-041) Some people believe that former president George Bush masterminded the 9-11 bombing, that global warming is a hoax and that plastic water bottles cause cancer. Perhaps you are one of these people. Would you be willing to test your beliefs? Introduction to Critical Thinking and Composition will challenge students to analyze arguments to determine what makes for a good argument, learning the skills necessary to sort out the truth and present well structured written arguments. SC

0460	MW	11:10-12:35pm	CC2-240	Smith, J	Semester		
	This se	ction designed for TH	RANSFER ACA	ADEMY students or	nly.		
0459	TTH	12:45-2:10pm	CC2-221	Nelson, G	Semester		
	Honors	Contract Available					
Brentwood Center							

9653	MW	11:10-12:35pm	BRT-1	Nelson, G	Semester
	Honors	Contract Available			

Online and Hybrid Sections

2206 ONLINE Smith, J Semester This is an ONLINE section for 3.375 hours each week. Emil questions to jsmith@losmedanos.edu. Honors Contract Available

PHIL-120 Introduction to Ethics - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Arts and Humanities; DA

Transfer: UC, CSU Gen. Ed. Area C2; IGETC Area 3B; C-ID PHIL 120

Everyone confronts ethical issues, whether globally, locally or in his/her personal life. How we choose to think about these issues and deal with them come to define the quality of our lives and who we are as a person. In this class students will be introduced to ethical theories and apply them to contemporary moral issues, such as abortion, euthanasia, genetic engineering and terrorism. SC

2214 MW 12:45-2:10pm CC2-240 Smith, J Semester Honors Contract Available

DATES

PHYSICAL SCIENCE

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
PHIL-1	22	Contempora	v Moral Iss	ues - 3 Units	
PRERE	QUISITE: E		,		
LMC D	Degree: AD	R: Arts and Huma	nities; DA		
Transf	er: UC; CS	U Gen. Ed. Area C.	2; IGETC Area	3B	
(forme	rly PHIL-00	2) Do you want to	learn strateg	ies to work through et	hical issues?
In this	class you v	will choose an eth	ical issue to e	examine and try variou	s strategies
to dete	ermine a so	lution that you ca	n support wit	h evidence and sound	value consid-
eratior	ns. LR				
2216	MW	12:45-2:10pm	CC2-213	Haven, E	Semester
	HONORS	S COURSE			
	OPEN TO) HONORS PROGR/	AM STUDENT	'S ONLY	
РЦІІ 1	ວວ	A History of	Dolition Th	ought: The Problem	n of

A History of Political Thought: The Problem of PHIL-133 **Democracy - 3 Units**

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Arts and Humanities; DA

Transfer: UC; CSU Gen. Ed. Area C2, D; IGETC Area 3B, 4H

Same as POLSC-133 (formerly PHIL-033)What are the difficulties in sustaining a democratic form of government? Is democracy a fragile form of government or is it inherently strong? This course covers these questions and others related to democracy. SC

0246	TTH	9:35-11:00am	CC2-214	Staff, L	Semester
0240		5.55 TT.000III	002 214	otan, L	001103101

Philosophy of Religion - 3 Units PHIL-140

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Arts and Humanities; DA

Transfer: UC, CSU Gen. Ed. Area C2; IGETC Area 3B

Can different religious backgrounds give us insight into the unanswered questions of living a good life, the afterlife and the role of faith? This course will take a critical approach to examining and exploring different religious philosophies in order to enrich our understanding of ourselves, our community and the religiously pluralistic world around us. SC

2313	TTH	11:10-12:35pm	CC2-212	Sudduth, M	Semester

PHIL-151 Philosophy of the Arts - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Arts and Humanities; DA

Transfer: UC, CSU Gen. Ed. Area C2; IGETC Area 3B

This class surveys various answers to two board and deceptively simple questions. What is Art? And Why does it matter? Both of these questions have spawned significant discussions, with philosophical questions such as what if anything guides the artist? Does art conceal truth? How do we understand beauty? Can art create social change? In this class we will examine some of these answers with an eye towards helping student develop thoughtful views of their own as it applies to themselves their community and the world around them. These questions will be addressed with respect to a variety of artist styles and backgrounds, including anything from "classical" music to contemporary pop art. This class is intended for those interested in music and philosophy. No formal background in either music or philosophy is presupposed but some training in either music or philosophy will be helpful. SC 11:10-12:35pm MU3-702 2215 TTH Haven, E Semester

Honors Contract Available

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
PH	VSICAL	SCIENCE			

PHYSC-005 **General Physical Science - 3 Units**

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Natural Sciences; DA

Transfer: UC; CSU Gen. Ed. Area B1; IGETC Area 5A

Learn about the major disciplines of physical science: physics, chemistry, earth science, and astronomy. We will explore the following questions: How is energy generated and used? What is so special about the periodic table? Is there really a single theory that explains most of the features on the surface of the earth? What are stars? How do they work? You will also discover how all of these disciplines are interrelated, and how they apply to everyday life, from sports, to how planes fly, to how to survive in the wilderness. LR 7478 WF 11:10-1:15pm SC2-227 Staff, L Semester

Brentwood Center

9583 MW 3:20-5:25pm BRT-14 Dignon, J Semester

PHYSICS

PHYS-015 Introduction to Physics - 4 Units

PREREQUISITE: MATH-029, MATH-025 or equivalent; or one year high school algebra ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Natural Sciences; DA

Transfer: UC; CSU Gen. Ed. Area B1, B3; IGETC Area 5A, 5C

Have you ever wondered why airplanes can fly, how heat engines and refrigerators work, how an electric motor works, or how to make your own electricity? Physics 15 provides the answers to all of these questions and more! This course explains the physics principles behind modern day technology, including motion, thermal physics, electricity and magnetism, waves, and modern physics. Learn how to solve problems and see what physical principles are behind issues facing the public today, such as the debate on global warming and sources of alternative energies. You will watch these principles at work in the laboratory and learn about the history of physics. SC

7477	MW	11:10-12:35pm	SC2-225	Dignon, J	Semester
	F	11:10-2:20pm	SC2-226		
0120	Μ	6:40-9:50pm	SC2-226	Stone, A	Semester
	W	6:40-9:50pm	SC2-225		
Weeke	end Course	9			
0119	S	9:00-12:35pm	SC2-225	Adkins, J	2/2-5/18
		12:45-4:25pm	SC2-226		

PHYS-036 **College Physics II - 4 Units**

PREREQUISITE: PHYS-035 or equivalent

LMC Degree: DA

Transfer: UC; CSU Gen. Ed. Area B1, B3; IGETC Area 5A, 5C; C-ID PHYS 110 Do you want to understand how the world works from a physical perspective and see for yourself in a hands-on lab? In PHYS-036 we will study electricity and magnetism, geometrical and physical optics, fluids, sound, quantum physics, relativity, and nuclear physics. This course is offered in the spring only. LR

3032	MW	9:35-11:00am	SC2-227	Nakaji, D	Semester
	W	12:00-3:05pm	SC2-226		
	F	9:35-10:40am	SC2-227		
	Honors	s Contract Available			
Brenty	wood C	enter			
9658	MW	8:55-10:20am	BRT-8	Crowder, K	Semester
	Μ	11:50-3:00pm	BRT-18		

DATES

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES	
PHYS-	038	General Co .5 Unit	llege Physic	s Calculus Supplem	ent II -	
CO-RE	QUISITE: PI	HYS-036, MATH	-060			
LMC E	Degree: DA					
Transf	er: CSU, U	С				
Taking	Taking this course, along with PHYS 36, is equivalent to taking a calculus-based					

physics course. You will learn how to solve calculus-based physics problems in fluid dynamics, wave phenomena, electromagnetism, and modern physics, such as atmospheric pressure variations, determining the electric field and voltage around a particular charge distribution, or determining radiation exposure. You will discover that it is actually easier to formulate the laws of physics in terms of exact calculus-based formulas than in terms of the approximate formulas used in non-calculus courses. This course is typically required for Architecture and Pre-Med majors. LR 3031 F 8:00-8:50am SC2-227 Nakaii, D 3/22-5/24

PHYS-040 Physics for Scientists and Engineers I - 4 Units

PREREQUISITE: Prior or concurrent enrollment in MATH-060 LMC Degree: DA

Transfer: UC; CSU Gen. Ed. Area B1, B3; IGETC Area 5A, 5C; C-ID PHYS 205 Do you want to understand how the world works from a mechanical perspective and see for yourself in a hands-on lab? In Physics 40 we will study motion. Newton's Laws, work and energy, linear and angular momentum, rotational kinematics and dynamics, equilibrium, oscillations, and gravitation. LR

7481	MW M	8:00-10:05am 12:00-3:10pm	SC1-102 SC2-226	Moore, R	Semester		
Brentwood Center							
9513	TTH	10:30-12:35pm	BRT-10	Crowder, K	Semester		
	F	9:35-12:45pm	BRT-18				

PHYS-041 Physics for Scientists and Engineers II - 4 Units

PREREQUISITE: PHYS-040 and prior or concurrent enrollment in MATH-070 LMC Degree: DA

Transfer: UC; CSU Gen. Ed. Area B1, B3; IGETC Area 5A, 5C; C-ID PHYS 210 Do you want to understand how the world works from an electrical and magnetic perspective and see for yourself in a hands-on lab? In Physics 41 we will study motion, Coulomb's Law, Gauss' Law, electric fields, electric potential, Ohm's Law, DC circuits, Capacitance, magnetic fields, Faraday's Law, electric oscillations, electromagnetic waves, Maxwell's equations and AC circuits. This course is offered in the fall only. LR

Brentwood Center

9571	TTH	12:45-2:50pm	BRT-4	Crowder, K	Semester			
	W	12:45-3:55pm	BRT-18					

PHYS-042

Physics for Scientists and Engineers III - 4 Units

PREREQUISITE: PHYS-040 and prior or concurrent enrollment in MATH-070 LMC Dearee: DA

Transfer: UC; CSU Gen. Ed. Area B1, B3; IGETC Area 5A, 5C; C-ID PHYS 215 Do you want to understand how the world works from a physical perspective and see for yourself in a hands-on lab? In PHYS-042 we will study fluids, waves, sound, heat and thermodynamics, geometrical and physical optics and quantum physics. This course is offered in the spring only. LR

		shoroa in alo opinig e			
7482	TTH	12:45-2:50pm	SC2-225	Moore, R	Semester
	F	12:00-3:10pm			
7484	TTH	12:45-2:50pm	SC2-225	Moore, R	Semester
	F	7:50-11:00am	SC2-226		

DAYS

SEC

POLSC-010 Introduction to American Government: Institutions and Ideals - 3 Units

ROOM

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Social and Behavioral Sciences; DA

HOURS

Transfer: UC; CSU Gen. Ed. Area D; IGETC Area 4H; C-ID POLS 110 An introduction to the institutions and historical development of American government, with special emphasis on the constitutional systems of the U.S. and the State of California. Partially fulfills American Institutions graduation requirement at LMC and the CSU system. SC

0204	MW	8:00-9:25am	CC2-236	Hiscocks, R	Semester
	HONORS (COURSE			
	OPEN TO H	IONORS PROGRAI	M STUDENTS (ONLY	
0370	MW	9:35-11:00am	CC2-236	Hiscocks, R	Semester
0196	MW	11:10-12:35pm	CC3-336	Clarke, M	Semester
0197	MW	12:45-2:10pm	CC3-336	Clarke, M	Semester
0192	TTH	8:00-9:25am	CC2-236	Clarke, M	Semester
0207	TTH	9:35-11:00am	CC2-236	Hiscocks, R	Semester
0330	TTH	11:10-12:35pm	CC2-240	Clarke, M	Semester
0202	TTH	12:45-2:10pm	SC1-132	Hiscocks, R	Semester
0199	W	3:20-6:30pm	CC2-256	Clarke, M	Semester
Brentv	vood Cent	er			
9545	MW	11:10-12:35pm	BRT-14	Duwe, M	Semester
9543	M	6:40-9:50pm	BRT-2	Montgomery, B	Semester
Online	and Hybr	id Sections			
0086			ONLINE	Duwe, M	Semester
	This is an U	ONLINE section fo	r 3.375 hours e	ach week. Please emai	l instructor
	at mduwe@	@losmedanos.edu	if you have que	estions.	
0203			ONLINE	Duwe, M	Semester
	This is an U	ONLINE section fo	r 3.375 hours e	ach week. Please conta	act
	mduwe@la	osmedanos.edu if	you have quest	tions.	
Weeke	end Course	e			
0209	S	9:00-12:35pm	SC1-132	Montgomery, B	2/2-5/18

POLSC-043 International Relations - 3 Units

ADVISORY: POLSC-010 and ENGL-100

LMC Degree: ADR: Social and Behavioral Sciences; DA Transfer: UC: CSU Gen. Ed. Area D: IGETC Area 4G: C-ID POLS 140 War. Terrorism. Globalization. Nuclear proliferation. Global Warming. Environmental destruction. Do these issues interest you? Would you like to understand the complex workings of global politics? Then this is the course for you. We will give you the tools you need to comprehend the fascinating realm of international relations and the preeminent place of the US within that system. We'll also explore the issues of foreign policy facing the U.S. and how it deals with the challenges of leadership in a system of anarchy. If you'd like to gain a deeper understanding of our global community and the common challenges we must confront, join us in POLSC-043. LR 0208 3:20-4:45pm TTH CC2-232 Hiscocks, R Semester Honors Contract Available

POLSC-133 A History of Political Thought: The Problem of

Democracy - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Social and Behavioral Sciences; DA

Transfer: UC; CSU Gen. Ed. Area C2, D; IGETC Area 3B, 4A Same as PHIL-133. This course will examine a 2,500 year old tradition of political thought and experience with special reference to the antecedents, critiques and variable models of world democracy. A comparative review of certain non-democratic political traditions will also be made. Designed for History and Social Science majors. SC 0245 TTH 9:35-11:00am CC2-214 Staff, L Semester

SEC DAYS HOURS

DATES

PROCESS TECHNOLOGY

PTEC-007 Industrial Technology Career Skills - 1 Unit

ROOM

ADVISORY: Eligibility for ENGL-100

LMC Degree: DA

Transfer: CSU

What are non-technical career skills? Why are they important? Industrial career skills are the personal and interpersonal skills we use to motivate ourselves, interact favorably with others, and excel in the rigorous environment of industrial technology. They are the non-technical, intangible, personality-specific skills that determine our strengths as a leader, listener, self starter, negotiator, and conflict mediator. Research has shown that a person's non-technical career skills are often more important to many organizations than technical expertise. This highly interactive course will expose you to the skills that will help you excel in your job in critically important areas of interaction and achieve a work/life balance in the industrial environment. Not only will you learn a great deal about how to interact favorably with others and succeed in the industrial technology environment, but you will gain a greater appreciation of your own self worth and potential. SC

0267	Μ	12:45-2:50pm	CC3-319	Martin, J	1/28-3/18
0225	Μ	5:05-7:10pm	CC2-222	Martin, J	1/28-3/18

PTEC-009 PTEC Mathematics - 5 Units

PREREQUISITE: The equivalent of a C or better in high school Algebra I, Integrated Math I, MATH-025 or MATH-029

LMC Degree: ADR: Language and Rationality: Communication and Analytical Thinking; DA

Transfer: CSU

This course meets the math requirements for the Associate of Science degree in Process Technology. In this course, PTEC faculty teach math in the context of problems commonly encountered by process technicians. Content includes unit analysis, problem-solving with a variety of algebraic functions, and an introduction to statistics and probability. SC

0315	MT	9:35-12:05pm	CC3-319	Martin, J	Semester

PTEC-010 Introduction to Process Technology - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: DA

Transfer: CSU

Are you looking for a challenging and well paying career? Why not consider the opportunities in the petrochemical industry? This introductory course will provide a clear overview of everyday life in this progressive industry. You will learn about and experience first hand the variety of equipment used in typical processes and see how important safety and environmental considerations are in petrochemical operations. These classes are not just "classroom" encounters but include labs and field trips to typical plants where you will see the real world of chemical and petroleum manufacturing. You will be amazed at how exciting and rewarding a career in this field can be. Note: You will be expected to climb ladders to the top of processing units, wear and carry safety equipment, and work in confined spaces. SC 0217 TH 6:40-9:50pm CC2-240 Sechler, S Semester

Online	and Hybrid Sections							
0224	-	ONLINE	Cruz, W	Semester				
This is an ONLINE section for 3.375 hours each week. Please email								
	wcruz@losmedanos.edu if y	ou have questio	ons.					

-		DAYS	HOURS Detrechemice		INSTRUCTOR	DATES
	PTEC-012		1 Unit	і заїецу, пеа	llth, and Environment	-

ADVISORY: PTEC-010; eligibility for ENGL-100

LMC Degree: DA Transfer: CSU

Are you considering a career in the petrochemical industry but wondering how safe it is? This course will provide an in-depth view of how important safety and environmental considerations are in this industry. You will become familiar with the various government regulatory groups that oversee this industry and see why the use of planning, protection, and preventative procedures enable the petrochemical industries to provide occupations that are interesting, rewarding and safe. SC 0229 M 12:45-2:50pm CC3-319 Martin, J 3/25-5/20 **Online and Hybrid Sections** 0213 ONI INF Cruz. W Semester This is an ONLINE section for 1.125 hours each week. Please email

This is an ONLINE section for 1.125 hours each week. Please email wcruz@losmedanos.edu with questions.

PTEC-024 Process Instrumentation - 3 Units

ADVISORY: PHYS-015, PTEC-010; eligibility for ENGL-100 LMC Dearee: DA

Transfer: CSU

Have you ever wondered how your heating or air conditioning system at home is able to automatically control the temperature in your home or how the governor in your car is able to control your car's speed when it is on cruise control? This class puts together all of the typical components of a "control loop" and explains how an instrument control system works. You will also learn about the instruments that measure and control process variables such as pressure, temperature, and flow and you will gain an appreciation of why this is critical and applicable knowledge. You may be surprised to find that instruments do most of the work in a typical petrochemical process. SC

0001 W 5:05-9:25pm CC3-361 Martucci, P Serr	emester
---	---------

PTEC-025 Process Technology I - Equipment - 3 Units

ADVISORY: PHYS-015; MATH-030; PTEC-010, 012; eligibility for ENGL-100 LMC Degree: DA

Transfer: CSU

Ever drive by a chemical or petroleum plant and wonder what all of those pipes, tanks, and columns do? With the foundation you have obtained in Introduction to Process Technology, you will learn further about equipment such as heat exchangers, distillation towers, reactors, valves, and pumps. Not only will you acquire essential skills that will help you pursue a career in the petrochemical industry, but the next time you drive past a chemical plant, you will be able to explain to your family or friends what is really going on. SC

0002	TTH	6:40-9:50pm	CC2-254	Kean, M	1/29-3/21
------	-----	-------------	---------	---------	-----------

PTEC-027 Applied Instrument Analysis - 1 Unit

PREREQUISITE: CHEM-006 or CHEM-007

CO-REQUISITE: CHEM-006 or CHEM-007

ADVISORY: PTEC-010; eligibility for ENGL-100

LMC Degree: DA Transfer: CSU

Ever wonder what it is like to work in a laboratory? This class in Applied Instrument Analysis will give you hands-on experience in analytical instruments used in typical laboratories such as gas chromatographs and chemical titrating instruments. You will learn to apply various methods of sampling and analyzing to determine the composition of typical liquids, solids, and gases used in the petrochemical industry. This class will give you additional skills needed for an exciting career in the petrochemical industry. SC

Weekend Course

0020	S	10:00-1:50pm	SC2-235	Odongo, G	3/16-5/18
------	---	--------------	---------	-----------	-----------

										PS	YCHOLOGY
SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES	SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
PTEC- ADVIS LMC L Transf Ever w tion w Techno that ti will be	035 SORY: PTEC- Degree: DA fer: CSU vonder how vork and wh plogy I - Equip e this equip e able to int	Process Te 012, 025; CHEN the different w y they are neces uipment (PTEC-0 oment together a ceract with these	Achnology II - M-006 or 007; el ater and gas sy ssary? Building (25), you will lea and keep them of e systems as a	Systems - 3 Units igibility for ENGL-100 stems in a petrochemic on what you learned in arn about the various " operating. You will see technician and you wil	cal opera- n Process 'systems" e how you I learn about	PTEC-C ADVIS LMC D Transfe Why is but are pre-em needed viewing	D60 DRY: Eligible gree: DA er: CSU it that sor unable to ployment to to do wel g? What of	Industrial ility for ENGL-1 ne industrial tea obtain employr tests are given f I in an interview ther actions sho	Technology C 00 chnology gradua nent? How impr for industrial ter v? What are the uld one take to	Career Preparation ates have excellent ter ortant is a resume? W chnology positions? W e dos and don'ts of eff increase the probabil	- 1 Unit chnical skills, hat type of /hat skills are ective inter- ity of being
skills		ready obtained t	to better prepar	n profitable. This cours e you for an exciting c Kean, M		provide	es the indu		y graduate with trial technology	e, Industrial Technolog n the skills to obtain a γ. SC Martin, J	
ADVIS LMC L How c practic equipr skills s	EQUISITE: P GORY: Eligib Degree: DA lo you men ce using cor ment operat such as trou	<i>TEC-035</i> <i>ility for ENGL-10</i> and women lea mputer simulatic ion through a co ubleshooting rea	00 rn to run the big ons. This PTEC I omputer simula I petrochemica ent safely and e	on Laboratory - 1 L g equipment in oil refin aboratory teaches a cr tion. You will learn and problems and, more in officiently. P/NP Cruz, W	neries? They itical skill; 1 practice	ADVIS LMC D Transfe **Earn Work E classes positio in the a may ea	QUISITE: A ORY: Eligib egree: DA er: CSU College El experience s in the ma n. An inter area of a s irn up to 4	pproved online ility for ENGL-0 ective Credits V Internship is for jor, and are rea nship involves v tudent's vocatio units per seme	application and 95 While You Learr r students who dy for on-the-jo vorking in a ski nal or academic ster for a maxin	echnology5-4 U l employer placement n On-The-Job**!! An C have declared a major b experience in a paid lled or professional lev c major or field of inte num of 16 units during	Occupational r, have taken l or unpaid vel assignment rest. Students I community
<i>ADVIS</i> <i>LMC L</i> <i>Transt</i> All of	EQUISITE: P SORY: Eligib Degree: DA fer: CSU what you h	TEC-035 ility for ENGL-10 ave learned in P	20 Process Technolo	- Operations - 3 Un ogy I (PTEC-025) and II You will obtain a more	(PTEC-	are trai ing in a 2421	nsferable t a college-a <i>Note: St</i> a	o CSU. A 30-ho pproved job sha udents must sub tory Orientation.	ur/ 0.5 unit opt adow and/or int omit an online V	ectives toward graduat ion is available for tho ernship. SC Martin, J /ork Experience applica smedanos.edu/cwee fo	se participat- Semester ation and attend

035) comes together in this class on Operations. You will obtain a more in-depth understanding of the specific roles of an operating technician and learn how to apply operation skills to startup, shutdown, and operate a petrochemical plant and respond safely in the event of an emergency. You will also learn how to keep a written record, or log, of process occurrences and communicate effectively with others. Through this class, the responsibilities of the operating technician become clearer and you obtain a better feel of what a job in the petrochemical industry is like. SC 6:40-9:55pm CC3-319 0302 Μ Cruz, W 1/28-3/21 TTH 6:40-9:15pm

PTEC-048 **Process Troubleshooting - 3 Units**

PREREQUISITE: PTEC-035; MATH-025 or MATH-029 ADVISORY: PTEC-044, 045; eligibility for ENGL-100 LMC Degree: DA Transfer: CSU

Ever have a problem you found difficult to solve? This PTEC class teaches a critical skill; problem solving, or what is commonly referred to in industry as troubleshooting. You will learn and practice skills such as deductive and inductive reasoning and root cause analysis to troubleshoot real petrochemical problems and, more importantly, learn how to help prevent problems from occurring in the future. The last PTEC class brings together everything you have learned and gives you a real feel for what a career in the petrochemical industry will be like. You will gain skills you can also apply in your personal life, because the need for effective problem solving is a large part of everyday existence. SC

0313	TTH	6:40-9:50pm	CC3-319	Cruz, W	3/26-5/23
------	-----	-------------	---------	---------	-----------

PTEC-060	Industrial Technology Career Preparation - 1 Unit
	ibility for ENGL-100
LMC Degree: [,
0	<i>IA</i>
Transfer: CSU	
,	ome industrial technology graduates have excellent technical skills,
but are unable	to obtain employment? How important is a resume? What type of
pre-employmen	t tests are given for industrial technology positions? What skills are
needed to do w	ell in an interview? What are the dos and don'ts of effective inter-
viewing? What	other actions should one take to increase the probability of being
offered a job? T	his course, along with the course, Industrial Technology Career Skills,
provides the inc	dustrial technology graduate with the skills to obtain a job and excel

in the c	ompetitive	world of industria	I technology.	SC	
0301	Μ	5:05-7:10pm	CC2-222	Martin, J	3/25-5/20

nits

PSYCHOLOGY

PSYCH-010 Individual and Social Processes - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Social and Behavioral Sciences; DA

Transfer: UC; CSU Gen. Ed. Area D; IGETC Area 41

Learn about living in today's world. Topics in this course include stress, attraction, love and marriage, and how to cope more effectively with life events. This course is designed to explore the role that psychological factors play in behavior. Required for nsychology majors SC

po, 01101	ogy majoro.	00			
6980	MW	11:10-12:35pm	CC2-228	Vargas, G	Semester
6981	Т	3:20-6:30pm	SC1-132	Vargas, G	Semester
6983	Т	6:40-9:50pm	SC2-225	Newsum, J	Semester
2245	TH	3:20-6:30pm	SC2-225	Gayton, L	Semester
Brentv	vood Cent	er			
9586	TH	3:20-6:30pm	BRT-12	Mandell, M	Semester
9613	F	8:00-11:10am	BRT-11	Rivera-Lopez, H	Semester

RECORDING ARTS DAYS

SEC

HOURS ROOM INSTRUCTOR

General Psychology - 3 Units PSYCH-011

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Social and Behavioral Sciences; DA

```
Transfer: UC; CSU Gen. Ed. Area D; IGETC Area 41
```

Study the fascinating facts that describe, explain, and predict your behavior. Learn techniques to change behavior. This class explores the extensive role that psychological factors play in your life from a scientific perspective. Required for psychology majors. SC SC1-131 Davi E 0478 MW $8 \cdot 00_{-} 0 \cdot 25_{2} m$ Somostor

04/0		0.00-9.20011	301-131	Davi, E	Semester
0410	MW	9:35-11:00am	SC1-131	Davi, E	Semester
6984	MW	11:10-12:35pm	SC1-136	Davi, E	Semester
6996	MW	12:45-2:10pm	SC1-131	Davi, E	Semester
0013	Μ	6:40-9:50pm	SC2-229	Davi, E	Semester
7000	TTH	9:35-11:00am	SC2-225	Davi, E	Semester
6985	TTH	11:10-12:35pm	SC2-225	Davi, E	Semester
Brentv	vood Cent	er			
9587	MW	11:10-12:35pm	BRT-12	Rivera-Lopez, H	Semester
9588	MW	12:45-2:10pm	BRT-12	Rivera-Lopez, H	Semester

PSYCH-014 The Psychology of Human Sexuality - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: DA

Transfer: UC; CSU Gen. Ed. Area D, E; IGETC Area 4D, 4I

This is an introductory course examining human sexuality from a psychological, physiological, social and cultural perspective. Learn the secrets that were never taught at home or in school. This is not a course about sexual reproduction like you had in high school. This class addresses how to keep a committed long-term relationship physically, emotionally and psychologically vital and alive. SC

0014	TTH	9:35-11:00am	SC1-129	Beaver, D	Semester
	Honors Co	ntract Available			
2787	TTH	11:10-12:35pm	SC1-129	Beaver, D	Semester
	Honors Co	ntract Available			
Brenty	wood Cent	er			
9590	F	8:00-11:10am	BRT-12	Beaver, D	Semester
Week	end Cours	e			
0019	S	9:00-12:35pm	CC2-213	Newsum, J	2/2-5/18

PSYCH-017 Introduction to Research Methods In Psychology -3 Units

PREREQUISITE: PSYCH-011; MATH-034

ADVISORY: Eligibility for ENGL-100

LMC Degree: DA

Transfer: UC, CSU Gen. Ed. Area D; IGETC Area 4I; C-ID PSY 200

This course is an introduction to scientific methodology in psychology and other behavioral sciences. Emphasis is placed on descriptive, experimental, and applied research. Topics include hypothesis formation, review of professional literature, research design, collection of data, statistical analysis, and scientific report writing. SC

2539	Т	6:40-9:50pm	CC2-240	Godinez, M	Semester
------	---	-------------	---------	------------	----------

RECORDING ARTS

RA-010 Introduction to Recording Arts - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: DA Transfer: CSU

DATES

Are you curious about what it would be like to work in the Recording Industry? This course is designed to provide you with an overview of the various aspects of the Recording Arts. You will learn the basic skills used by recording engineers, while working on professional recording sessions. Throughout the course, demonstrations and hands-on experiences are offered using professional-level recording equipment such as the Avid Pro Tools|HD Accel-3 digital recording system. LR 6:40-9:50pm MU3-702 7129 W Dorritie, F Semester

+ 3.375 hours by arrangement each week.

Music Fundamentals for Audio Professionals - 3 Units RA-015 ADVISORY: Eligibility for ENGL-100

LMC Degree: DA

Transfer: CSU

Are you someone with an interest in recording having little or no musical training? Or, perhaps you are a musician who has learned to play by ear. In either case, this course is designed to help you develop the basic skills required to read or write musical notation. It is also a great place to learn the musical terminology commonly used during professional recording sessions. LR

8106 T	3:20-6	S:30pm MU3	-710 Dorritie,	, F Semeste
--------	--------	------------	----------------	-------------

RA-020	Recording	Arts II	- 3 Units	

PREREQUISITE: RA-010

LMC Degree: DA

Transfer: CSU

Have you ever wondered what it would be like to record in a professionally designed studio? This course is designed to introduce you to the professional recording environment. You will learn about the design features of high-end recording systems. By the end of the course you will be getting hands-on experience operating an automated mixing console. This course is offered in the spring and summer. LR 7130 6:40-9:50pm MU3-730 Shiner, R Т Semester + 3.375 hours by arrangement each week.

The Role of the Producer - 2 Units RA-021

ADVISORY: Eligibility for ENGL-100

LMC Degree: DA

Transfer: CSU

Have you ever listened to a hit song and wondered how it was produced? This class is designed to introduce you to the work of producers. It covers all aspects of production and is designed for the beginning Recording Arts student. LR W 4:25-6:30pm MU3-710 Dorritie, F 7131 Semester + 2.25 hours by arrangement each week.

RA-025 **Basic Tracking Sessions - 3 Units**

PREREQUISITE: Prior or concurrent enrollment in RA-010 ADVISORY: Eligibility for ENGL-100

LMC Degree: DA

Transfer: CSU

LMC has two of the most impressive, professionally designed, and fully equipped studios in the Bay Area. Would you like hands-on training, in a professional environment? If so, then this course is for you. You will work as a member of recording teams and gain experience operating equipment in a variety of recording sessions. This is a course for beginners and is conducted in LMC's Studio B. Please make sure you've completed or are currently enrolled in Introduction to Recording Arts, RA-010. SC 0141 Μ 4:25-6:30pm MU3-702 Chuah, C Semester +3.375 hours by arrangement each week.

										SOCIA	AL SCIENCE
SEC D	AYS	HOURS	ROOM	INSTRUCTOR	DATES	SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
RA-032 ADVISORY: LMC Degre Transfer: C The class w and particip that studen ing session of the patcl	<i>C. RA-010</i> <i>ce: DA</i> <i>CSU</i> will divid pation in hts partic hs. Basic h-bays, n ng and m	Recording <i>A</i> and 020; eligib e its time betw actual recordir ipate in may be s of digital reco microphone sele	Arts Worksho ility for ENGL- een lectures, d ng sessions. Ba e eligible to pro rding and DAV ection and place	op - 1 Unit	observation of choral groups a class record- as including use ocessing gear	SIGN-C PREREC LMC D Transfe Improve and cov Sign 51 express dents v 8506	D51 QUISITE: S egree: DA er: UC, CS e your Sigr workers, w is the cor sive skills s	Elementary IGN-050 or 2 year U Gen. Ed. Area C skills, converse york toward certifn tinuation of Sign signing. Please no o challenge the p 3:20-5:50pm	American Si rs of high scho C2; IGETC Area in American S ication and/or 50 of a four s ote that the de	ign Language II - bol Sign Language a 3B, 6A ign Language (ASL) w transfer to a four-yea emester series of rec partment provides an	5 Units vith your friend ar university. ceptive and
music and i text will be features an	ee: DA CSU will expl radio pro the Pro d opera he form	ore the audio p oduction throug Tools DAW (Di tion of Pro Tools	roduction and o h lectures and gital Audio Wo s and will also	d Editing - 3 Units editing process in the demonstrations. The orkstation). The class undertake an editing one field trip to a rec Carreon, J	e fields of primary con- will survey the and mixing	ADVISU LMC D Transfe This is sons w continu skills, i within classro	QUISITE: S DRY: Concu egree: DA er: UC, CS the third in anting to f nation of A diomatic a the Deaf c om exercis	IGN-051 or SIGN- urrent enrollment U Gen. Ed. Area (n a series of inter focus on teaching SL II, with increas nd expression nu ommunity through	066 in ENGL-095 c Sign lang and practicing sed emphasis uance. Deeper h appropriate c	e III - 5 Units or higher level English a 3B, 6A uage instruction des g in expressive skills. on emphasis on stud cultural and historica cultural contexts is th s part of a certificate	igned for per- ASL III is a ents' expressive al awareness ne premise of
LMC Degre Transfer: C Have you e Or, maybe y doing an au album proje you in on th	<i>E Eligibili</i> <i>ce: DA</i> <i>CSU</i> ever wato you're cu utomateo ect was hese asp e in the l	ty for ENGL-100 ched a film and urious about how d mix. Have you created using a vects of working	y wondered hov v to use profe read articles a nalog tape ma a a professio	nits v the sound track wa ssional signal proces about recording artist chines? Taking this c onal recording engine nake sure you've take	sors, while ts whose latest ourse will fill eer. This is the	1765 SIGN-0 PREREU ADVISU LMC D Transfe This int practici gramm rytellin	TTH 20153 20151TE: S 20RY: Concu egree: DA er: UC, CS tensive cou ing in expr atical accu g techniqu	3:20-5:50pm American S <i>IGN-052, SIGN-06</i> <i>urrent enrollment</i> <i>U; IGETC AREA 6</i> urse is designed f essive skills. ASL uracy, literary inte es. Depth of cultu	57 in ENGL-095 c A or persons wa IV is a continu rpretation, inte ural awareness	Germany, J e IV - 5 Units or higher level English nting to focus on tea uation of ASL III, with ensive idiomatic expr s within the Deaf cor assroom exercises a	ching and n emphasis on ession and sto- nmunity through

7133	Μ	6:40-9:50pm	MU3-730	Shiner, R	Semester
	+3.375 ho	urs bv arrangemei	nt each week.		

SIGN LANGUAGE

SIGN-050 Elementary American Sign Language I - 5 Units

ADVISORY: Concurrent enrollment in ENGL-095 or higher level English course. LMC Degree: DA

Transfer: UC, CSU GE Area C2; IGETC Area 6A

Do you want to begin or improve your American Sign Language skills, converse in American Sign Language with your friends and coworkers or transfer to a fouryear university? American Sign Language 50 is a visual/finger/hand manipulative approach to comprehending and communicating in American Sign Language as it is used in the United States and understood in other English speaking communities and regions worldwide. The content used in learning the language is drawn from the rich deaf and hearing cultures in the United States. This is part one of a two part elementary American Sign Language program. This course is equivalent to two years of high school American Sign Language. SC

1764 1761	MW TTH	3:20-5:50pm 12:45-3:15pm	CC2-213 CO-103	Gatehouse, L Germany, J	Semester Semester
8504	TTH	6:40-9:10pm	CC3-336	Keane, M	Semester
Brent 9662	wood C TTH	Center 3:20-5:50pm	BRT-16	Gatehouse, L	Semester

SOCIAL SCIENCE

MW

8507

SOCSC-045 **Issues Facing African Americans - 3 Units** ADVISORY: Eligibility for ENGL-100

This course is part of a certificate in American Sign Language Proficiency. SC

SC1-132

Finnigan, J

Semester

6:40-9:10pm

LMC Degree: ADR: Ethnic/Multicultural Studies; Social and Behavioral Sciences; DA Transfer: UC; CSU Gen. Ed. Area D; IGETC Area 4C

COCIAL COLENICE

Come investigate and explore African American history and culture. Learn about the struggles of how African Americans emerge from the bounds of slavery to the discovery of new freedoms and the limitations that they brought with them, to the resounding cries for equality, to the overwhelming list of accomplishments achieved, and to finally consider the immediate and future challenges facing African Americans today. SC

2683 TTH	9:35-11:00am	CC2-213	Archuleta, I	Semester
2682 T	3:20-6:30pm	CC2-214	Archuleta, I	Semester
Brentwood Cent 9650 TH		BRT-6	Jackson, M	Semester

SEC

SOCSC-135 Introduction to Lesbian, Gay, Bisexual, Transgender (LGBT) Studies - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Ethnic/Multicultural Studies; DA Transfer: UC: CSU Gen. Ed. Area D: IGETC Area 4D

Transfer. UC, CSU Gen. Ed. Area D, IGETC Area 4L

Same as ENGL-135. Lesbian, Gay, Bisexual and Transgender (LGBT) people have been around since the dawn of recorded human history, yet it's only been during the last 135 years that our modern conceptions of sexual orientation and gender identity have emerged, less than 50 years since the contemporary LGBT Rights movement formed, and only in very recent history that the U.S. Government recognized a samesex couple's equal right to marry. This course provides an overview of the historical, political, social and cultural issues that have affected -- and been affected by --the LGBT community throughout time and across the world. You'll read essays and literature, view art, watch films, and listen to music by and about LGBT people from a wide variety cultures and eras, gaining a greater understanding of how matters related to sexual orientation and gender identity impact everyone in society. LR **Online and Hybrid Sections**

0294 W 3:20-6:30pm CC1-120 Matthews, J Semester This section is partially online and will meet every other week on the following dates: 2/6, 2/20, 3/6, 3/20, 4/10, 4/24, 5/8 and 5/22.

SOCSC-136 Introduction to Gender Studies - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Ethnic/Multicultural Studies; Social and Behavioral Sciences; DA Transfer: UC, CSU GE Area D; IGETC Area 4; C-ID SOCI 140

Same as ENGL-136. Have you ever heard the expression "man up," "boys don't cry" or "like a girl"? Have you wondered where the expectations of masculinity and femininity come from? Likewise, are you frustrated or discouraged by unrealistic images of women in the media or that women still earn less than men? Introduction to Gender Studies provides you with foundational concepts in the field of gender studies that will help you tackle these tough questions. In this course, you will learn sociological perspectives on gender construction and how gender operates across social and cultural institutions. You will explore gender's relationship with power and gain an understanding of movements that have worked to change gender inequalities. Most importantly, you will consider how to become advocates and change-makers in your own lives and communities. LR

0298 TTH 9:35-11:00am CC1-120 Buettner-Ouellette, J Semester

SOCSC-150 Introduction to Race & Ethnicity - 3 Units

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Ethnic/Multicultural Studies; DA

Transfer: UC, CSU; IGETC Area 4; C-ID SOCI 150

What does it mean to "act black" or "act white"? What constitutes racial identity? Are we really living in a "postracial" age? Can colorblindness cause racial discrimination? Does Obama's presidency mark racial progress in the United States? Is there truly such a thing as implicit bias or white privilege? Introduction to Race and Ethnicity will encourage you to consider theoretical perspectives that are prevalent in current research on race and ethnicity. This course will also help you to establish an extensive understanding of the ways that race is constructed historically, politically, and socially. This introductory course will prompt you to examine, evaluate, and identify key issues that arise within the frame of majority-minority group relations. More crucially, Introduction to Race and Ethnicity will motivate you to strive for racial/ethnic equality and social inclusion for those around you. SC 2681 MW 9:35-11:00am CC2-228 Archuleta, I Semester

SOCIOLOGY

SOCIO-012 Introduction to Marriage and Family - 3 Units

ADVISORY: Eligibility for ENGL-100 LMC Degree: DA

Transfer: UC, CSU Gen. Ed. Area E

This course is an analysis of the family and how socio-cultural and economic forces have shaped the family. This course is designed to help students better understand family system dynamics and appreciate the variety and diversity among families today. Students will be introduced to a variety of topics including: traditional family and changing family forms, gender roles and socialization, communication patterns, singlehood, cohabitation and other non-marital options, family violence, crises and change, and the future of the family. LR

6991	Т	3:20-6:30pm	CC2-256	Gayton, L	Semester
Brent	wood (Center			
9610	TTH	9:35-11:00am	BRT-11	Riley, J	Semester
9608	W	3:20-6:30pm	BRT-12	Gayton, L	Semester

SOCIO-015 Introduction to Sociology - 3 Units

· D

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Social and Behavioral Sciences; DA Transfer: UC; CSU Gen. Ed. Area D; IGETC Area 4J; C-ID SOCI 110 Join your fellow students in a journey through the land of sociology. See and hear the excitement of discovering culture, socialization, stratification, urbanization, race, and gender inequality. You can become a team member of an educational adventure

that you	that you will never forget. Required for Sociology majors. SC							
0015	MW	9:35-11:00am	CC2-256	Sample, A	Semester			
0018	MW	11:10-12:35pm	CC2-256	Sample, A	Semester			
0023	MW	12:45-2:10pm	CC2-256	Sample, A	Semester			
0024	Μ	6:40-9:50pm	CC2-256	Sample, A	Semester			
0026	TTH	11:10-12:35pm	CC2-256	Sample, A	Semester			
Brentw	/ood Cente	er						
9612	Т	3:20-6:30pm	BRT-5	Sample, A	Semester			
Weeke	nd Course)						
0025	S	9:00-12:35pm	MA2-205	Godinez, M	2/2-5/18			

SOCIO-016 Introduction to Social Problems - 3 Units ADVISORY: Eligibility for ENGL-100

ADVISORY: EIIGIDIIILY IOF EINGL-TUU

LMC Degree: ADR: Social and Behavioral Sciences; DA

Transfer:UC; CSU Gen. Ed. Area D; IGETC Area 4J; C-ID SOCI 115I am inviting you to examine some of the most complex social problems in Americansociety.Discussions will include wealth and poverty, the sex industry, drugs, crime,race and gender inequality.Social change starts with understanding the causes andthe solutions to American social problems.Required for Sociology majors.SC2537TTH12:45-2:10pmCC2-256Sample, ASemester

SOCIO-017 Introduction to Research Methods - 3 Units

PREREQUISITE: SOCIO-015 ADVISORY: Eligibility for ENGL-100, MATH-034

LMC Dearee: DA

Transfer: UC; CSU Gen. Ed. Area D; IGETC Area 4I, 4J; C-ID SOCI 120

This course examines the fundamental elements of empirical research and the ways in which sociologists think critically about research projects. Emphasis will be placed on the nature of theory, hypotheses, variables, computer applications, and the ethics of research. Application of qualitative and quantitative analytic tools including logic and research designs, such as survey, observational, experimental, and case study research designs will be examined. LR

2538 TH 6:40-9:50pm CC3-361 Revenaugh, A Semester

HOURS

DATES

SPANISH

SPAN-046 LMC Degree: DA

Transfer: CSU

Spanish for the Professions - 3 Units

¡Aprenda español para su profesión! This is a course designed for persons in law enforcement, business and finance, social services and other public servants. This introductory course will prepare you for the practical, daily use of Spanish at work and in your community. In addition to basic vocabulary, this course will cover oral language proficiency, grammar, idiomatic expressions and culture. It will introduce specific vocabulary necessary for professionals to communicate successfully in a professional situation. Cultural and behavioral attitudes appropriate for relating to persons of Hispanic heritage will be suggested. SC 0

0444 M	6:40-9	:50pm CC2-2	21 McGill,	J Semester
--------	--------	-------------	------------	------------

Spanish for Healthcare Professionals - 3 Units

LMC Dearee: DA

SPAN-047

Transfer: CSU

This introductory course is designed for students whose professional careers and personal interest take them to the healthcare field. This course will enable students to convey conversations with Spanish-speaking patients and their families. The students will develop basic skills in the target language to carry on medical/nursing functions or tasks. In addition to basic vocabulary, this course will cover oral language proficiency, grammar, idiomatic expressions and culture. It will introduce specific vocabulary necessary to communicate successfully in the medical field. Cultural and behavioral attitudes appropriate for relating to persons of Hispanic heritage will be suggested. SC

Brentwood Center

Brontrood Conton	
9604 W 3:20-6:30pm BRT-6 Coronado Barraza, V S	Semester

SPAN-050 Elementary Spanish I - 5 Units

ADVISORY: Concurrent enrollment in ENGL-095 or higher level English course. LMC Degree: DA

Transfer: UC; CSU Gen. Ed. Area C2; IGETC Area 6; C-ID SPAN 100

Do you want to improve your Spanish skills, converse in Spanish with your friends and coworkers to transfer to a four-year university? Spanish 50 is a visual/oral/aural approach to comprehending, speaking, reading, and writing Spanish as it is used in Mexico, Central/South America, Spain, the Caribbean and the Southwestern United States. The content used in learning the language is drawn from the rich Mexican, Chicano, and Latino Afro-Caribbean cultures. This is part one of a two part elementary Spanish program. It is highly recommended that upon successful completion of this course, SPAN-051 be taken the following semester. This course is equivalent to two years of high school Spanish. SC

			-		
0342	MW	11:10-1:40pm	CC2-223	Coronado Barraza, V	Semester
7254	TTH	9:35-12:05pm	CC2-232	Coronado Barraza, V	Semester
7258	TTH	6:40-9:10pm	SC1-131	McGill, M	Semester
Brentv	vood Cent	er			
9594	MW	8:30-11:00am	BRT-16	McGill, M	Semester
Online	and Hybr	id Sections			
0421	•		ONLINE	Huffman, L	Semester
		meets online throu nal exam in persou	0	ester but students are i	required to
0422			ONLINE	Huffman, L	Semester
	This is an you have q		nail instructor a	at lhuffman@losmedand	os.edu if
9595	M	6:40-9:10pm	BRT-16	Huffman, L	Semester
	This section	n is "Partially Onli	ine" section, Cla	ass meets face to face	every
	Monday fr	om 6:40 -9:10pm	An additional 4	5 hours of online work	is required
	over the co	ourse of the semes	ster.		

SPA	N-051	Elementary	/ Spanish II -	5 Units	
SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES

PREREQUISITE: SPAN-050 or 2 years of high school Spanish ADVISORY: Concurrent enrollment in ENGL-095 or higher level English course.

LMC Degree: DA Transfer: UC: CSU Gen. Ed. Area C2: IGETC Area 3B. 6: C-ID SPAN 110

Continuation of the visual/oral/aural approach to understanding, speaking, reading, and writing Spanish. This is the second course of a four semester sequence. Course material emphasizes the cultures of Mexico, Central/South America, the Caribbean, Spain and the Chicano of the Southwestern United States. This course is equivalent to two years of high school Spanish. Please note that the department provides an exam for students who wish to challenge the prerequisite. Please contact lhuffman@ losmedanos.edu or vcoronado@losmedanos.edu for more information. SC

2654 TTH 9:35-12:05pm CO-102 Alfonso, E Semester **Online and Hybrid Sections**

9596 W 6:40-9:10pm BRT-3

Coronado Barraza, V Semester This section is "Partially Online" section, Class meets face to face every Wenesday of each month from 6:40 -9:10pm. An additional 45 hours of online work is required over the course of the semester.

SPAN-052 Intermediate Spanish I - 5 Units

PREREQUISITE: SPAN-051 or 3 years high school Spanish LMC Degree: DA

Transfer: UC; CSU Gen. Ed. Area C2; IGETC Area 3B, 6; C-ID SPAN 200 Do you want to continue improving your Spanish skills, increase your speaking and writing vocabulary and learn more about the rich Latino culture in more than 21 Spanish speaking regions around the world? The course builds fluency in understanding, speaking, reading, and writing Spanish through the visual/oral/aural approach. The focus is on Spanish speaking literature and culture in a global society. This is part one of a two part intermediate Spanish program. It is highly recommended that upon successful completion of SPAN-052, the second course (SPAN-053) be taken the following semester. Please note that the department provides an exam for students who wish to challenge the prerequisite. Please contact lhuffman@losmedanos.edu or vcoronado@losmedanos.edu for more information. SC 7262 TTH 12:45-3:15pm CO-102 Coronado Barraza, V Semester

SPAN-053 Intermediate Spanish II - 5 Units

PREREQUISITE: SPAN-052 or 4 years high school Spanish LMC Dearee: DA

Transfer: UC: CSU Gen. Ed. Area C2: IGETC Area 3B. 6I C-ID SPAN 210 Do you want to continue improving your Spanish skills, increase your speaking and writing vocabulary, and learn more about the rich Latino culture in more than 22 Spanish speaking regions around the world and earn a Spanish Certificate of Completion? The course builds fluency in understanding, speaking, reading, and writing Spanish through the visual/oral/aura approach. The focus is on Spanish speaking literature and culture in a global society. This is part two of a two part intermediate Spanish program. It is highly recommended that upon successful completion of SPAN-053, Spanish for Spanish Speakers 1 (SPAN-057) or Exploring Latino Cinema (SPAN-060) be taken the following semester. Please note that the department provides an exam for students who wish to challenge the prerequisite. Please contact lhuffman@losmedanos.edu or vcoronado@losmedanos.edu for more information. SC Coronado Barraza, V Semester 7263 TTH 12:45-3:15pm CO-102

SPEECH/COMMUNICATIONS

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
SPAN	I-060	Exploring	Latino Cinema	a: A Critical Analysi	s - 3 Units
PREREQUISITE: SPAN-052 or 4 years of high school Spanish					

Semester

ADVISORY: Concurrent enrollment in ENGL-095 or a higher level English course LMC Degree: DA

Transfer: UC; CSU Gen. Ed. Area C1

Do you want to improve your Spanish oral and written fluency skills while watching and discussing classic and contemporary Latin American movies in Spanish? We will be viewing film works from United States, Mexico, the Caribbean, Central and South America and Spain. Films are in Spanish with and without English Subtitles, can include adult content, and may be R rated. You will learn about the rapid globalization of the Spanish- speaking world from a Spanish speaking perspective and increase your own cultural awareness. SC

Online and Hybrid Sections 8508

ONLINE Huffman, L This course is fully ONLINE. Please email question to

lhuffman@losmedanos.edu or vcoronado@losmedanos.edu

SPEECH/COMMUNICATIONS

SPCH-110 **Speech Communication - 3 Units**

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Arts and Humanities; DA

Transfer: UC; CSU Gen. Ed. Area A1; IGETC Area 1C; C-ID COMM 110

Develop skills toward being a more effective public speaker and a critical listener. Learn to be clear, focused, direct, and interesting in a variety of context. This is an introduction to basic concepts and principles of public speaking, including methods of obtaining and organizing material for clarity of thought and development of both imaginative and discursive modes of verbal and nonverbal expression. SC

7321	MW	8:00-9:25am	CO-103	Davis, C	Semester
7323	MW	9:35-11:00am	CC2-223	Kaufman, M	Semester
1323				MY PROGRAM students	
7322	MW	11:10-12:35pm		Kaufman, M	,
7322	M		CC2-254 CO-101	,	Semester
		6:40-9:50pm		Rodolfo, S	Semester
7273	TTH	8:00-9:25am	CO-101	Petersen, N	Semester
7271	TTH	9:35-11:00am	CO-101	Petersen, N	Semester
7320	TTH	11:10-12:35pm		Petersen, N	Semester
7276	TTH	12:45-2:10pm	CO-101	Feere, Z	Semester
				PUENTE program only.	
7325	TTH	1:00-2:25pm	CC2-232	Steers, S	Semester
				ect program and is design	
				is section requires mand	atory
		rent enrollment in CO			
7274	Т	6:40-9:50pm	CO-101	Wallace, R	Semester
7277	W	3:20-6:30pm	CC2-214	Moore, L	Semester
7201	W	6:40-9:50pm	CC2-221	Rodolfo, S	Semester
Brent	wood C	enter			
9536	MW	8:00-9:25am	BRT-3	Steers, S	Semester
9547	MW	9:35-11:00am	BRT-3	Steers, S	Semester
9599	TTH	8:00-9:25am	BRT-16	Steers, S	Semester
9660	TH	3:20-6:30pm	BRT-5	Bobadilla, T	Semester
9630	W	6:40-9:50pm	BRT-8	Eastlick, A	Semester
9552	F	8:00-11:10am	BRT-2	Staff, L	Semester
Online	e and Hy	ybrid Sections			
7300	Т	12:45-3:35pm	CC2-255	Dwiggins-Beeler, R	Semester
	This is	a "partially online". 1	This class me	eets 1/29, 2/5, 2/26, 3/12	2, 3/26, 4/16,
		d 5/21 with the remai			
7270	T	3:20-6:10pm	CO-101	Feere, Z	Semester
	This is	a 'partially online' se	ction. This c	lass meets 1/29, 2/12, 2/	/26, 3/12,
		/9, 4/30 and 5/21 wit			
		Contract Available		č	
7279	W	12:45-3:35pm	CO-103	Rodolfo, S	Semester
	This is			lass meets 1/30, 2/13, 3/	
		/1, 5/15 and 5/22 wit			-, -,,
		Contract Available		-	
				Continued Continued	l next column

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES			
Weel 7272	cend Cour S	'se 9:00-12:35pm	CO-101	Eastlick, A	2/2-5/18			
	SPCH-120 Argumentation and Debate - 3 Units ADVISORY: Eligibility for ENGL 100							
	LMC Degree: ADR: Social and Behavioral Sciences; DA Transfer: UC, CSU Gen. Ed. Area A1, A3; IGETC Area 1C; C-ID COMM 120							

We all love to argue -- want to learn how to do so formally? In this class, you will study the principles of argumentation theory through lecture and class debates. We will be researching and analyzing current events, ethical and philosophical issues that affect our world and learning how to persuade an academic audience. It isn't what you know it's what you can prove! Take the argumentation challenge and prepare to become an agent of change or a reasonable citizen in our world. SC 7324 M 3:20-6:30pm CC1-120 Feere, Z Semester Prontwood Contor

Drentwood Center						
9530	MW	11:10-12:35pm	BRT-3	Davis, C	Semester	

SPCH-130	Interpersonal	Communication	- 3 Units
----------	---------------	---------------	-----------

ADVISORY: Eligibility for ENGL-100

LMC Degree: ADR: Arts and Humanities; DA

Transfer: UC, CSU Gen. Ed. Area D; IGETC Area 4G; C-ID COMM 130 Do you want to improve your communication skills in your relationships? This course applies the principles of interpersonal communication as it relates to our daily lives. Topics include self-concept, perception, verbal and nonverbal communication patterns, assertiveness, listening, conflict resolution, relationship development, and the impact of culture and gender on each aspect of communication. SC

7275	MW	12:45-2:10pm	CC1-115	Kaufman, M	Semester
	Honors	Contract Available			
D 4					

Brentwood Center

9620	TTH	11:10-12:35pm	BRT-4	Bobadilla, T	Semester
------	-----	---------------	-------	--------------	----------

SPCH-150 Intercultural Communication - 3 Units

ADVISORY: Eligibility for ENGL 100

LMC Degree: ADR: Ethnic/Multicultural Studies; DA

Transfer: UC, CSU Gen. Ed. Area D; IGETC Area 4C; C-ID COMM 150

Are you interested in improving your interactions with people from different cultures? This course explores cultural norms, space usage and disclosure while answering the big question: What makes a culture? Improve your skills with people from different backgrounds and experience in our ever-changing globalized world. Come explore these topics and more through group discussion, research, cultural interviews and ethnography! SC

Brentwood Center

9643	TTH	9:35-11:00am	BRT-4	Steers, S	Semester
------	-----	--------------	-------	-----------	----------

SPCH-160 Forensics - 3 Units ADVISORY: Eligibility for ENGL 100

LMC Degree: DA

Transfer: UC, CSU; C-ID COMM 160B

Feisty? In this class, students will research and analyze current events and philosophical issues that affect our world and learn how to persuade an academic audience. Team members will meet research, prepare, deliver, and analyze formal argumentation for competitive and public debates. Tournament competition is held off-campus during weekends during the academic year. Become a force to be reckoned with! SC

7278	W	3:20-6:30pm	CC1-121	Kaufman, M	Semester
	Honors Co	ontract Available			

DATES

DATES

TRAVI -077 **Customized Vacation Planning - 2 Units** LMC Degree: DA

HOURS

Transfer: CSU

SEC

DAYS

Knowing how to customize tours will differentiate a successful travel planner from the others. This course will give you the tools to research, design and price independent travel. You will develop the expertise to research print and online resources to customize domestic and international itineraries for individual travelers, groups and "incentive" travelers. You will learn how to plan an itinerary, select a vendors, finalize the arrangements and promote the tour. SC

ROOM

INSTRUCTOR

Online and Hybrid Sections 2478

	ONLINE	McGill, C	2/11-5/10				
This is an ONLINE section for 3 hours a week.							
Please email instructor cmcgill@losmedanos.edu when you are enrolled.							

TRAVL-083 Hawaii Destination Specialist - 1.5 Units LMC Degree: DA

Transfer: CSU

Travel to our only island state - Hawaii - the Islands of Aloha. Become familiar with the logistics of traveling to and within Hawaii, while gathering in-depth information about each of the six visitor-accessible islands. Learn about tourist attractions, activities, and accommodation choices for your own personal use or for counseling clients who will be traveling to Hawaii. SC

Online and Hybrid Sections

0099		ONLINE	Wilson, D	1/28-3/22
	This is an ONLINE section	n for 3.375 hours	s a week.	
	Please email instructor at	t dwilson@losm	edanos.edu when v	ou are enrolled.

TRAVL-084 **Caribbean Destination Specialist - 1.5 Units** LMC Degree: DA

Transfer: CSU

0100

Semester

The Caribbean region is the premier destination for island stays and for cruises. Learn about the diverse choices and variety of experiences available to the Caribbean traveler. Become familiar with online resources used by travel professionals to plan trips for yourself or for others. This course will prepare you to take the optional Caribbean Destination Specialist exam, which is offered by The Travel Institute. SC

Online and Hybrid Sections

ONLINE	Wilson, D	3/25-5/24
This is an ONLINE section for 3.375 hours	a week.	
Please email instructor at dwilson@losme	danos.edu when	you are enrolled.

TRAVL-095 Advanced Travel Concepts - 3 Units ADVISORY: TRAVEL-072 LMC Degree: DA Transfer: CSU

This hands-on class will build on the basic foundation you already have as you apply your knowledge to real-world travel situations. Topics include: researching realworld travel questions using web-based resources, evaluating and recommending appropriate travel solutions, interpreting terms and conditions, marketing yourself to your target audience, and growing professionally. You'll also complete a course project based on your individual interests. Regular interaction with your classmates, the instructor, and guest participants from the travel industry will enhance the experience and help turn your love of travel into a profitable venture! SC

Online and Hybrid Sections 0095

ONLINE Wilson, D Semester This is an ONLINE section for 3.375 hours a week.

Please email instructor at dwilson@losmedanos.edu when you are enrolled.

SUPERVISED TUTORING

SPTUT-020 Supervised Tutoring - 0 Unit

ADVISORY: Student must be referred by a counselor or instructor per Title 5, 58170(e)

ROOM

LMC Degree: Non-Credit

Do you need a little help with your studies? Whether you are writing a term paper, studying for a math test or need to brush up on your child development skills you can get individualized tutoring from trained tutors in any one of the many labs at both the Pittsburg and Brentwood campuses. Ask your instructor or counselor for a referral to receive tutoring in basic skills, academic and vocational subject matter by enrolling in this free, non-credit course. P/NP

0999	-	Landers, M	Semester
	Hours by arrangement: Math Lab		
1469		Buettner-Ouellette, J	Semester
	Hours by arrangement: Center for Academic	: Support	
1843		Ferrante, F	Semester
	Hours by arrangement: PTEC lab room 320.		
9510		Stricker, M	Semester
	Hours by arrangement: Brentwood Center N	1ath Lab	

TRAVEL

TRAVL-072

LMC Degree: DA Transfer: CSU

An excellent first course in the Travel Marketing program that will provide an overview of the travel industry, whether you plan to join the industry or just learn more about the industry to become a smarter traveler. This course Includes information about the airline industry, hotels, car rentals, trains, tours and cruises. You will also learn valuable online skills needed to research basic travel questions. This is a required course for all certificates and A.S. degree in Travel Marketing. SC

Introduction to Travel - 3 Units

Online and Hybrid Sections

7044

ONLINE Wilson, D This is an ONLINE section for 3.375 hours a week.

Please email instructor at dwilson@losmedanos.edu when you are enrolled.

TRAVL-075 **Europe Destination Specialist - 3 Units**

LMC Degree: DA

Transfer: CSU

Experience the beauty of Europe with us as we visit the Northern and Central European countries of Scandinavia, United Kingdom, France, Germany, Switzerland, and the Benelux countries. Learn about the tourist attractions, hotels, activities and the variety of accommodations available. Discover the lovely landscapes, magnificent museums and legendary cities that make Europe a traveler's adventure. SC

Online and Hybrid Sections 0083

}	ONLINE	McGill, C	Semester
	This is an ONLINE section for 3.375 hours	a week.	
	Please email instructor cmcgill@losmedan	nos edu when vo	ou are enrolled

email instructor cmcgill@losmedanos.edu when you are

TRAVL-076 Travel Sales and Marketing - 3 Units

LMC Dearee: DA

Transfer: CSU

Learn effective techniques of customer-oriented sales to succeed in a very competitive industry. Develop sales skills and soft skills so that every client is a satisfied and repeat client. Learn how to promote yourself and market the travel product. A "must take" course to succeed in selling travel. Required course for all certificates and A.S. degree in Travel Marketing. SC

Online and Hybrid Sections

0082 ONLINE McGill, C Semester This is an ONLINE section for 3.375 hours a week. Please email instructor cmcgill@losmedanos.edu when you are enrolled.

AVL-096 Alaska Destination Specialist - 1.5 Units							
	5	WELD	-016	Advanced O	xvacetvlene	Welding - 1 Unit	
In Degree: DA			QUISITE: V				
ansfer: CSU				D-010; eligibility fo	or ENGL-095		
aska the 49th state is a leading tour and cruise destination. It at	tracts eco-		egree: DA				
avelers and adventure travelers, as well as the mainstream traveler			er: CSU				
ips. It is a favorite fishing and outdoor sports area, and it is also a				evelop advanced v	weldina skills'	? This course, a contin	uation of
arn about the five regions of our largest state and what they offer						experience to weld &	
pes of travelers. This course will prepare students to take the opti						tal, tubes and pipes. Y	
pecialist exam from The Travel Institute. SC				machine torches a			
nline and Hybrid Sections		7690	WTH	4:10-5:35pm	CC3-517	Gesink, D	Semeste
96 ONLINE McGill, C	3/25-5/24					···· ,	
This is an ONLINE section for 3.375 hours a week.	0,20 0,21						
Please email instructor cmcgill@losmedanos.edu when you a	re enrolled	WELD	-020		e Shielded N	Aetal Arc Welding	Practice -
······ /				2 Units			
WELDING			QUISITE: V				
				D-010; eligibility fo	or ENGL-095 a	nd MATH-012.	
ELD-010 Basic Arc Welding Theory - 3 Units			legree: DA				
DVISORY: Concurrent enrollment in WELD-011; eligibility for ENGL-	005		er: CSU				
	095					will learn how to use t	
AC Degree: DA ansfer: CSU) weldments in all pos	
e you interested in a career with a positive employment future? W	lolding may be				mplish the sk	ills to pass both a visu	ial inspection
			fillet break		000 517		
r you. This course will prepare you with the basic fundamental the g that is required for a position in the welding industry. Students ca		7649	MW	7:55-11:00am	CC3-517	Meyer, J	Semeste
	all yet hanus on	7652	MT	6:25-9:30pm	CC3-517	Gesink, D	Semester
perience with welding by taking WELD-011 concurrently. SC 45 MW 12:45-2:10pm CC2-254 Meyer, J	Semester	7653	TTH	7:55-11:00am	CC3-517	Meyer, J	Semester
45 MW 12:45-2:10pm CC2-254 Meyer, J 46 TH 6:25-9:35pm CC2-257 Gesink, D	Semester	7654	WTH	6:25-9:30pm	CC3-517	Draper, J	Semester
40 TH 0.25-5.55pm 662-257 desink, D	Semester		end Cour		000 547		
		7655	S	8:00-3:25pm	CC3-517	Murphy, F	2/2-5/18
ELD-011 Basic Shielded Metal Arc Welding Pract	tice - 2 Units						
DVISORY: WELD-010; eligibility for ENGL-095		WELD	-021		hielded Met	tal Arc Welding Pra	actice -
IC Degree: DA				2 Units			
ansfer: CSU	,			VELD-010; WELD-0			
e you interested in a career with a positive employment future? W				-095 and MATH-0	12		
r you. This hands-on course will prepare you with the basic fundar			legree: DA				
Shielded Metal Arc welding that is popular for maintenance and r			er: CSU				
mended that student take Welding 10 before or concurrently with						will learn how to use	
47 MW 7:55-11:00am CC3-517 Meyer, J	Semester					ls with backing in all p	
50 MT 6:25-9:30pm CC3-517 Gesink, D	Semester					ction and a bend or X-	
51 TTH 7:55-11:00am CC3-517 Meyer, J	Semester	7658	MW	7:55-11:00am	CC3-517	Meyer, J	Semeste
56 WTH 6:25-9:30pm CC3-517 Draper, J	Semester	7661	MT	6:25-9:30pm	CC3-517	Gesink, D	Semester
Veekend Course	2/2 E/10	7662	TTH	7:55-11:00am	CC3-517	Meyer, J	Semester
48 S 8:00-3:25pm CC3-517 Murphy, F	2/2-5/18		WTH and Cour	6:25-9:30pm	CC3-517	Draper, J	Semester
		7659	end Cour S	' se 8:00-3:25pm	CC3-517	Murphy, F	2/2-5/18
ELD-015 Basic Oxyacetylene Welding - 2 Units		7009	3	0.00-3.23pm	663-317	iviurpity, r	2/2-3/10
DVISORY: WELD-010; eligibility for ENGL-095							
IC Degree: DA		WELD		TIG Welding			
ansfer: CSU		101/10	NDV: WEIT		oonourront o	nrollment; MATH-012;	ENICI NOE

Transfer: CSU

7665

7668

7669

7660

7666 S

ties and good wages. SC

7:55-11:00am

6:25-9:30pm

7:55-11:00am

6:25-9:30pm

8:00-3:25pm

MW

MT

TTH

WTH

Weekend Course

This popular welding course covers practical hands-on training and skill development

in Gas Tungsten Arc Welding (GTAW) aka TIG process as commonly performed in

the fabrication, aerospace, and motorsport industries. This process requires a high

degree of finesse and workmanship, while offering excellent employment opportuni-

CC3-517

CC3-517

CC3-517

CC3-517

CC3-517

Meyer, J

Gesink, D

Meyer, J

Draper, J

Murphy, F

Semester

Semester

Semester

Semester

2/2-5/18

This course provides you with theoretical hands-on experience in learning how to use an oxyacetylene torch to weld and braze. You will learn how to manipulate a weld puddle and how to weld different metal joints in different positions. This process enhances your ability to learn and perform Gas Tungsten Arc Welding, which is another common form of welding. This is a required course for both a Certificate of Achievement and a Degree in Welding Technology. SC Semester

7689 WTH 3:20-5:25pm CC3-517 Gesink, D

90 | Los Medanos College | (925) 439-2181 | Phone directory at www.losmedanos.edu/directory

SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES		
WELD)-033	MIG Weldi	ng Practice	- 2 Units			
ADVISORY: WELD-010, WELD-040 or concurrent enrollment; ENGL-095; MATH-012							
LMC L	Degree: DA						
Transt	fer: CSU						
This popular welding course covers practical hands-on training and skill develop-							
ment	in Gas Meta	al Arc Welding (GMAW) aka MI	G process as commonly	/ performed		

in the fabrication and sheet metal industries. Knowing houses as commonly performed skill that every welder must have as it is used in almost every industry. MIG brings together efficiency, productivity, and simplicity together to make it one of the most nonular welding processes. SC

	popula	r weiung pr	UCESSES. SC					
	7663	MW	7:55-11:00am	CC3-517	Meyer, J	Semester		
	7664	MT	6:25-9:30pm	CC3-517	Gesink, D	Semester		
	7667	TTH	7:55-11:00am	CC3-517	Meyer, J	Semester		
	7670	WTH	6:25-9:30pm	CC3-517	Draper, J	Semester		
Weekend Course								
	7671	S	8:00-3:25pm	CC3-517	Murphy, F	2/2-5/18		

WELD-035 Blueprint Reading for Welders - 3 Units

ADVISORY: WELD-010, WELD-040; ENGL-095; MATH-012

LMC Degree: DA

Transfer: CSU

This course is designed to teach blueprint reading skills to both beginning welding students and experienced welders. Blueprint reading skills and the ability to interpret American Welding Society Welding Symbols is required by the metalworking and fabrication industry. It is a must for employment as a welder and/or a fitter. It is a required for employment as a Journeyman welder. This course makes you more valuable to employers and will improve your employment potential. SC 6918 W 6:25-9:35pm CC3-336 Gesink, D Semester

WELD-040 TIG, MIG and FCA Welding Theory - 3 Units

ADVISORY: WELD-010; ENGL-095; MATH-012LMC Degree: DATransfer: CSUAre you interested in learning more about welding? This is the second course in thewelding theory sequence with an emphasis on gas tungsten arc, gas metal arc, andflux-cored arc welding processes. You can get hands-on experience with TIG, MIGand FCAW welding by taking WELD-031, 033, or 043 concurrently. SC3192TTH12:10-1:35pmCC3-319Meyer, JSemester

WELD-041 Pipe Welding Practice - 2 Units

PREREQUISITE: WELD-010, WELD-011 and WELD-021 ADVISORY: WELD-031; MATH-012; ENGL-095 LMC Degree: DA

Transfer: CSU

Pipe welding, as a career, is in high demand with a positive employment outlook and good wages. Students will perform open V-groove welding on plate and pipe in various positions. This course will prepare you with the required practical training and background to pass both a visual inspection and a bend or X-ray test. SC

7673	MW	7:55-11:00am	CC3-517	Meyer, J	Semester			
7676	MT	6:25-9:30pm	CC3-517	Gesink, D	Semester			
7677	TTH	7:55-11:00am	CC3-517	Meyer, J	Semester			
7672	WTH	6:25-9:30pm	CC3-517	Draper, J	Semester			
Weekend Course								
7674	S	8:00-3:25pm	CC3-517	Murphy, F	2/2-5/18			

					WELDING
SEC	DAYS	HOURS	ROOM	INSTRUCTOR	DATES
WELD-043		Flux-Core	Arc Weldina	Practice - 2 Unit	S

ADVISORY: WELD-010, WELD-040 or concurrent enrollment; ENGL-095; MATH-012 LMC Degree: DA

Transfer: CSU

This popular welding course covers practical "hands-on" training and skill development in Flux-Core Arc Welding (FCAW) as commonly performed in the fabrication and structural steel industries. Experience with this process is highly sought after by employers as it is becoming more dominant in many industries. SC

ompioy	010 40 11 10 2	ooonning more ao	initiane ini initan	, 11000100. 00			
7675	MW	7:55-11:00am	CC3-517	Meyer, J	Semester		
7678	MT	6:25-9:30pm	CC3-517	Gesink, D	Semester		
7679	TTH	7:55-11:00am	CC3-517	Meyer, J	Semester		
7680	WTH	6:25-9:30pm	CC3-517	Draper, J	Semester		
Weekend Course							
7681	S	8:00-3:25pm	CC3-517	Murphy, F	2/2-5/18		

Student Success & Support Program (SSSP)

Steps to successful registration and enrollment

To register and enroll in courses at Los Medanos College, follow these steps. These required steps are designed to support students in having a successful academic experience.

- **1. Application:** All students new to Los Medanos College, as well as those who have missed two or more consecutive semesters, must submit a completed application online. Applications for the Summer, Fall and Spring semesters are accepted beginning September 15.
- 2. Assessment: The Assessment Center provides English and math placement based on completing a Multiple Measures Placement survey, transcript evaluation, results from previously administered placement tests, or by taking the Los Medanos College placement test. Considering these measures, we will evaluate and place you based on your academic history (e.g. high school GPA, courses completed). An English or math assessment is required for all students who plan to earn an associate degree,

transfer to a four-year institution or enroll in certain courses with prerequisites. Assessment is required for priority enrollment. Additionally, a Multiple Measures survey and placement test scores from other colleges can be brought to the Assessment Center and transcripts can be submitted to the Admission & Records Office. The college placement test is administered in the Assessment Center at the Pittsburg Campus or at the Brentwood Center and is available by appointment during the scheduled testing hours.

- **3. Orientation:** All new students are required to complete an online orientation to LMC. Students can also attend the New Student Workshop. In the New Student Workshop, students will be able to clarify their educational goals, learn about student services and programs, as well as develop their initial education plan.
- **4. Education Plan:** All new students are expected to complete an initial individual electronic education plan with the assistance of a counselor prior to registering for classes. This is completed

in the "New Student Workshop". As part of the education planning process, all students must state a specific education goal no later than upon completion of 15 units of course work.

- **5. Registration:** Registration is set up on a priority system (see Course Enrollment Priority) and may be completed online. Students who enroll in courses must pay appropriate fees (see FEES section). Students are considered officially enrolled when all fees have been paid in full.
- **6. Counseling:** All students are expected to schedule an appointment with a counselor at least once each semester or as needed, to review, update and expand their initial educational plan.
- 7. Attendance & successful completion of classes: All students are expected to attend their classes regularly, complete assigned coursework on time, and complete their courses each semester. Students are also expected to maintain regular progress towards their educational goal.

Failure of a student to fulfill the responsibilities listed above may result loss of priority registration and the suspension or termination of college services.

Enrollment and Degree Verifications

Enrollment and Degree Verifications can now be done online through the National Student Clearinghouse. To obtain a free copy of the your official verification of enrollment (24 hours a day, 7 days a week), go to (**www.losmedanos.edu**). Log onto inSite/WebAdvisor and click on "Enrollment Verification" where you can obtain this free service.

If an organization needs to verify your enrollment or degree and will not accept your printed copy, refer them to: National Student Clearinghouse, 13353 Sunrise Valley Drive, Suite 300, Herndon, VA 20171, Web: (**www.studentclearinghouse.org**), E-mail: service@ studentclearinghouse.org, Phone: (703) 742-4200, Fax: (703) 742-4239. Your enrollment information is sent to the Clearinghouse three times each semester. Rush requests from the Admissions and Records office will be processed in 24 hours for \$5. Standard service is \$2 and will be processed in 3-4 business days.

STUDY ABROAD

Contra Costa Community College District invites you to participate in our study abroad programs.

Courses are taught by our own community college professors and may be UC and CSU transferable. Students can enjoy and learn from their valuable experiences in a foreign country, while accumulating course credits from their host college. **Financial aid is available to students who qualify.**

Study Abroad Office:

(925) 969-2507 or email studyabroad@dvc.edu

#BestExperienceEver

Academic Scholarship Standards

Attendance

Students are expected to be punctual and attend all courses in which they are enrolled. Students may be dropped by the instructor for failure to attend class in the following circumstances:

- 1. Failure to attend first class meeting.
- 2. Absence from three consecutive weeks of instruction.
- At any point when it is concluded that absences have irretrievably affected the student's progress in his/her coursework.

Grades should not be used as punishment for absences. However, academic grades may be lowered to the degree that instructors can estimate the loss of cognitive, affective, or skills learning due to student absences.

Grading

The evaluation in college-level courses is a prime responsibility of the instructor. Such evaluation involves the measurements of achievement against the objectives of the course and the assignment of a letter grade to denote the student's degree of success.

The grade, as submitted by the instructor, shall be considered final and permanent. Grades cannot be changed by submitting additional course work or taking examinations after the semester (or term) is completed. Under state law, the instructor's determination is final unless the grade given was the result of 1) mistake, 2) fraud, 3) bad faith, or 4) incompetency. (Ed. Code Section 76224.)

No grade may be challenged more than one year after the end of the session in which the grade was assigned. For information on the policy regarding grade challenges, contact the Office of Student Life.

Final Grades

Final grades can be accessed at the end of instruction, following instructor grade entry online.

Students can view their final grades by logging into InSite or EllucianGo mobile app.

Evaluative Symbols Grading Scale

Symb	ol & Definition	Grade Points
Α	Excellent	
B	Good	
С	Satisfactory	2
D	Passing, less than satisfact	ory 1
F	Failing	
Р	Pass (at least satisfactory - — units awarded not cou	
NP	No Pass (less than satisfac — units not counted in (
W	Indicates withdrawal from within the allowed time	n a course
MW	Military Withdrawal occu student who is a member or reserve US Military set orders compelling a with	of an active rvice receives

I Incomplete — Academic work that is incomplete for unforeseeable emergency and justifiable reasons at the end of a term; student must be passing course to be eligible for incomplete. Student will not re-enroll in the course to complete pending assignments, projects or exams. A final grade is assigned when the work has been completed or after one year.

from courses

Pass/No Pass Grade Option:

The purpose of the Pass/No Pass (P/NP) option is to allow students to take challenging courses while avoiding undue concern for their grade point averages. Students who select this option are, however, expected to complete the course, comply with attendance requirements, and comply with all other requirements of the course.

Selected courses have been labeled with "SC" to indicate student choice for the P/NP option. If students do not choose the P/NP option before the deadline, they will be issued a letter grade for the course. It is often best to discuss this choice with a counselor.

In order to exercise this option, a petition must be filed with the Admissions and Records Office at the time of registration or no later than the deadline listed for a full-semester class. Petitions for summer session and short-term courses must be filed within the first thirty percent of the course. After the deadline has passed, the grading choice may not be reversed.

Important information related to the P/NP option:

- A P grade represents a letter grade of A, B, or C
- A NP grade represents a letter grade of D or F
- Units earned on a P/NP basis will not be used to calculate grade point averages
- Units attempted for which NP is recorded will be considered in factoring probation and dismissal status
- Units earned on a P/NP basis will apply to the 60 units required for an associate degree
- Students should be aware that other colleges and universities may or may not limit the number of P units that will be accepted from transfer students.

Probation & Dismissal

Probation and dismissal status is based on coursework that is attempted and/or completed within the Contra Costa Community College District. Students should be aware that their academic standing is not based solely on units completed at Los Medanos College.

Categories of Probation & Dismissal

- **Probation 1 Status:** One (1) semester with cumulative GPA under 2.0 with 12 or more cumulative units attempted, and/or more than 50 percent of attempted courses resulting in a W, I, and/or NP.
- **Probation 2 Status:** Two (2) consecutive semesters with cumulative GPA under 2.0 with 12 or more cumulative units attempted, and/or more than 50 percent of attempted courses resulting in a W, I, and/or NP.
- **Dismissal Status:** Three (3) consecutive semesters with cumulative GPA under 2.0 with 12 or more cumulative units attempted, and/or more than 50 percent of attempted courses resulting in a W, I, and/or NP.

EFFECTIVE FALL 2016

Students will lose their California College Promise Grant (CCPG) upon two (2) consecutive semesters on probation and will need to appeal.

Notification of Probation and Dismissal

Students on Probation or Dismissal status are notified by the department of Student Success & Retention Programs as soon as possible, but not later than the end of the following term.

Students on Probation II and/or Academic Dismissal status are required to meet with a Student Success & Retention counselor.

Reinstatement for Academic Probation and Dismissal

A student on Probation I, II, or dismissal status will be required to complete the steps below prior to enrolling in courses. Requirements are based on students' respective status.

Probation I Status:

Step 1: Review notice of Probation I status emailed to InSite.4cd.edu address

Step 2: Complete online Probation I Workshop

Probation II Status:

Step 1: Review notice of Probation II status emailed to InSite.4cd.edu address

Step 2: Register and attend LMC Probation II Workshop (go to www.losmedanos.edu/ counseling/workshops.asp)

Step 3: Earn a minimum term GPA 2.0 or better with no grade below C, including NP, I or W

Step 4: Submit Academic Progress Report (APR) by date specified to LMC Student Success & Retention Programs (SSRP).

NOTE: Students on Probation II will lose their registration priority but may appeal their registration date with Admissions & Records. Students will also lose their eligibility for the California College Promise Grant (CCPG). For more information on how to complete an appeal please check in with the Financial Aid Office.

Based on student cumulative GPA, one or more semesters may be required to remove a student from Probation II status.

Dismissal Status:

Step 1: Review notice of dismissal status emailed to Insite.4cd.edu address

Step 2: Register online to meet with a Student Success & Retention Coordinator (SSRP) to begin the process for reinstatement (go to www.losmedanos.edu/counseling/workshops.asp).

Step 3: Complete additional requirements and submit supporting documents.

Step 4: Receive notification of Petition for Reinstatement Status (i.e. approved, denied, or pending) at Insite.4cd.edu address within 10 business days after submission of supporting documents.

Step 5: If reinstatement petition is granted, student may register for classes and must adhere to the following guidelines:

- Earn a minimum term GPA 2.0 or better with no grade below C, including no NP, I or W.
- Submit Academic Progress Report (APR) by date specified to LMC Student Retention and Support Services to maintain admissibility.

Students who fail to earn a term GPA 2.0 or better with no grade below a C, including an NP, I or W and/or fail to submit an APR will be dismissed for a period of one semester. Based on student cumulative GPA, one or more semesters may be required to remove student from dismissal status.

NOTE: Students on Dismissal will lose their registration priority but may appeal their registration date with Admission and Records, if their Hold Release petition is approved. Students will also lose their eligibility for the California College Promise Grant (CCPG). For more information on how to complete an appeal please check in with the Financial Aid Office.

Course Repetition

Courses are not repeatable unless noted within the course descriptions listed in the catalog. Students may repeat a non-repeatable course only to alleviate a substandard grade of D, F or NC/NP.

Students are limited to enrolling in credit classes a maximum of three times. This includes students earning substandard grades or dropping with a "W." Students enrolling for a third time will be blocked from registration and required to submit a petition to repeat. Students are urged to manage course load and be aware of the number of enrollments for a specific course. Carefully consider dropping courses and understand all deadlines. Take advantage of tutoring and other support services to achieve successful completion of all courses.

When a course is repeated to alleviate a substandard grade, the previous grade will be disregarded in computing the student's grade point average. The substandard grade will remain on the student's transcript with a notation that the course has been repeated.

Courses that are repeatable are noted in the college catalog with the number of repeats allowed. Students may not repeat a course beyond the maximum repeats, even to alleviate substandard grades.

Course repetition cannot be used to make up an incomplete 'I' grade.

Withdrawals

- Students who have documented extenuating circumstances such as accidents, illness or other circumstances beyond the control of the student, may apply for a withdrawal after the 75 percent of the term (petition required).
- A 'W' shall not be assigned if the student withdraws due to the impact of fire, flood or other extraordinary conditions (petition required).
- In the case of discriminatory treatment or retaliation for discriminatory treatment a 'W' shall not be assigned.
- Active or reserve military students who receive orders compelling a withdrawal from courses will receive a military withdrawal which shall not be counted in the limit of withdrawals or progress probation.

Repeat of Biology Courses

Students who have received two substandard grades or 'W's or any combination in the same Biology 40, 45 or 50 course will be blocked from future enrollment in that course. Students may appeal the policy using the *Petition for Course Repetition* form.

Academic Renewal Policy

Based on the Academic Renewal Policy, substandard grades may be disregarded if they are not reflective of a student's demonstrated academic ability. If Academic Renewal is approved, the student's permanent record will be notated with appropriate comments and the substandard (D, F, NC/NP) unit values will not be computed in the cumulative grade point average. The "renewed" courses and the related grades will not be removed from the record, as the district is required to show a complete and accurate academic record for every student (Title 5, Section 55046). Students **MUST** meet with a counselor to review options for Academic Renewal, as this procedure is irreversible.

- 1. You may only utilize Academic Renewal one time within the District.
- 2. Only substandard grades will be renewed.
- 3. You must have completed 20 units of satisfactory work that has been completed within the Contra Costa Community College District or any other accredited college or university, since receiving the last substandard grade (the unit count begins the semester after the last substandard grade is received.) In-Progress semesters cannot be included.
- 4. If you have coursework from another college, you must provide an official transcript.
- 5. You must not have received any D's, F's or NC/NP since the substandard work (minimum 2.0 since substandard work).
- 6. Courses that have already been removed from GPA by course repetition cannot be reversed.
- 7. Academic Renewal cannot be reversed.
- There is no minimum or maximum time limit (no waiting period since the substandard work).
- A maximum of 24 units within the district may be renewed, however each college will make their own adjustments.
- 10. The processing time is 2 weeks.

Student Conduct and Discipline

Students shall conduct themselves consistent with the Student Code of Conduct while on campus or participating off campus in online or hybrid courses, or at college sponsored events or programs, including but not limited to field trips, student conferences, debate competitions, athletic contests, club-sponsored events, and international study programs, regardless of location. Students shall also conduct themselves consistent with the Student Code of Conduct in any matter related to school activity or attendance.

Misconduct that constitutes grounds for disciplinary action includes, but is not limited to:

- Acts of academic dishonesty, including, but not limited to cheating, tampering, fabrication, plagiarism, or assisting others in an act of academic dishonesty
- Dishonesty, such as lying, plagiarism, knowingly furnishing false information, or reporting a false emergency to any college official,
- Forgery, alteration, misappropriation or theft, misuse of any District or college document, record, key, electronic device, or identification
- Unauthorized entry into, unauthorized use of or misuse of District property (including college facilities)
- Disruptive or abusive behavior, such as verbal harassment, habitual profanity or vulgarity, physical abuse, hate violence, intimidation, bullying, hazing, or stalking of any member of the college community, through any means, including e-mail, social media/ networking, text messages, and other technological forms of communication
- Continued disruptive behavior, continued willful disobedience, habitual profanity or vulgarity, or the open and persistent defiance of the authority of, or persistent abuse of, college personnel
- Assault, battery, violence or threat of violence, or any willful misconduct which results in an injury or death of a student or District personnel or behavior that threatens the health and safety of any member of the college community
- Vandalism, graffiti, or other willful misconduct which results in cutting, defacing, or other damages to any real or personal property owned by the District or a member of the college community;
- Theft of District property, or property in the possession of, or owned by, a member of the college community
- Possession, consumption, sale, distribution or delivery of any alcoholic beverage in college buildings or on college grounds, or at college-sponsored or supervised activities
- The use, sale, distribution, or possession on campus of, or presence on campus under the influence of, any controlled sub-

stances, or any poison classified as such by Schedule D section 4160 of the Business and Professions Code or other California laws on District property or at any District-sponsored event

- Willful or persistent smoking in any area where smoking has been prohibited by law or by regulation of the Governing Board
- Violation of District or college policies or regulations including but not limited to those concerning the formation and registration of student organizations, the use of college facilities or the time, place, and manner of public expression or the distribution of leaflets, pamphlets, or other materials
- Persistent serious misconduct where other means of correction have failed to bring about proper conduct

For a complete copy of the Student Code of Conduct, which includes additional information and expectations for student conduct call (925) 473-7424, or visit the college website at: www.losmedanos.edu/ studentcodeofconduct/

Student Right-To-Know Reports

In compliance with the Student Right-to-Know and Campus Security Act of 1990 (Public Law 101-542), it is the policy of the Contra Costa Community College District and Los Medanos College to make the following information available:

- The completion or graduation rates of certificate or degree-seeking, first-time, full-time students beginning Fall 2014 and annually thereafter. Based on a cohort of first-time, full-time freshman with a declared program of study, 33.62% attained a certificate or degree or became 'transfer prepared' during a three-year period, from Fall 2014 to Spring 2017. Based on the cohort of first-time freshmen with a declared program of study, 8.58% transferred to another public institution in California (UC, CSU, or other California Community College) prior to attaining a degree or certificate or becoming "transfer-prepared" during a three-year period, from Spring 2015 to Spring 2017.
- Annual reports of criminal activity on campus and procedures for prevention of campus crime, as required by the Crime Awareness and Campus Security Act of 1991. This information is available, on request, from the campus Police Services Office or the LMC website under Campus Police.

STUDENT SERVICES

Admissions & Records

www.losmedanos.edu/admissions

The Admissions & Records Office provides service to students regarding admission, registration, records, evaluation of degree and certificate requirements, course adds and drops, and graduation. This office also provides assistance to veterans, international and students applying to the nursing program.

Assessment Services

www.losmedanos.edu/assessment

Assessment Services offers assessment tests that are used to determine a student's placement in English, math and ESL courses. The purpose of the assessment is to help students enroll in the courses most appropriate to their skill level. The placement results can assist students and their counselors to plan an effective course of study. Students new to college should take an assessment test prior to attending a student orientation, enrollment workshop, or counseling appointment.

Students can review test samples to prepare and make an appointment to take the test by visiting the assessment center website at www.losmendanos.edu/assessment.

Bookstore

www.losmedanos.edu/bookstore

The Bookstore offers textbooks, school supplies, and other learning materials at competitive prices. NOTE: rental textbooks are available!

To purchase or rent your textbooks, check your course print-out against the book list posted at the Bookstore or check our website for books required by your instructor. During the first two weeks of the semester, the Bookstore will give textbook refunds due to schedule changes provided that the original cash register receipt is presented with textbooks. Textbooks and course materials must be in new condition, wrapped and complete with all components. The Bookstore accepts cash, Visa, and MasterCard for your purchases. Checks are not accepted. The Bookstore is located next to the Cafeteria. Visit our website to order books online and to check for current store hours.

CalWORKs

www.losmedanos.edu/calworks/

The state-funded California Work Opportunity and Responsibility to Kids (CalWORKs) program assists TANF/ CalWORKs recipients in their transition from welfare to long-term self-sufficiency through coordinated student services, including: work study, job placement, child care, book vouchers, counseling (e.g., personal, crisis, career, educational planning), and workshops that promote job-skills and job-readiness.

Career Services

www.losmedanos.edu/career

Transfer & Career Services provides students and alumni with current information, career assessment and counseling services designed to assist in exploring career potential and possibilities. Services include: career/ job search web access, career tools, career exploration, labor market information, vocational program information, workshops, and other career programs.

CARE

www.losmedanos.edu/care

A component of the EOPS program, the Cooperative Agencies and Resources for Education (CARE) program is designed to support students in their transition from welfare to long-term self-sufficiency, through coordinated student services. LMC students enrolled in CARE must be a single head of household, with, at least, one child under 14 years of age. CARE promotes the success of students enrolled in collegelevel educational and training programs by offering services, such as – topical workshops, subsidies for transportation and childcare, educational grants, and assistance for automotive repairs.

Cashier's Office

The Cashier's Office processes student payments and billings. The office is adjacent to Admissions & Records.

Center for Academic Support

www.losmedanos.edu/cas

The Center for Academic Support is committed to providing quality reading and writing support to all LMC students across the curriculum. The Center offers students individualized consultations for any reading and writing concerns they encounter as they pursue their educational goals in any class. The Center also offers free peer tutoring in many subjects, available by drop-in or appointment.

To set up an appointment for either individualized consultations or peer tutoring, please call the Center.

Phone numbers and locations are listed in the Campus Directory on page 103.

Child Care

www.losmedanos.edu/childcare

Low-cost, NAEYC nationally accredited child care services are provided (on a space-available basis) for student parents. Childcare services for infants, toddlers, preschool and kindergarten children (0 to 5 years of age) are available. Current cost for childcare and available schedules can be found on the LMC website.

The Child Study Center is a laboratory school where Child Development student practitioners assist in providing quality care under the direct supervision of the 5-star QRIS rated lead teachers. The Center is located in a beautiful garden setting next to the main campus entrance. Wait lists open November 1st for the Spring semester and April 1st for the Fall semester (or first business day after the 1st of November/April)

Cooperative Work Experience Education (CWEE)

www.losmedanos.edu/cwee

Cooperative Work Experience Education, or CWEE, is an academic program that is designed to accelerate the career growth of students by combining classroom learning with work experience, internships and employment or volunteer work. An agreement is established between the college, the employer and the student to develop work-based learning objectives and to use various mechanisms to evaluate learning outcomes. In addition to undertaking new learning objectives at work, students complete career development assignments according to their individual needs. Students may earn up to 8 units per semester of transferable college credit.

Counseling Services

www.losmedanos.edu/counseling

The Counseling Department is committed to providing the highest quality counseling services to every student in need of information, guidance, and support. Counseling faculty promote student academic progress by offering a variety of services, including courses that address a variety of student needs, such as - career goal-setting, educational planning, study skills, and time management.

The Department understands the critical importance of student directedness and

focus and offers extended appointment times, which allow students to develop comprehensive student educational plans (SEP) with counselors; students update their plans each semester. Completed online, SEPs outline the sequence of courses required for the achievement of academic success, (i.e., certificate, transfer to four-year institution, and AA/AS degrees). Students may earn AA-T/AS-T degrees that guarantee transfer admission to a specific four-year institution.

Through small group and individual meetings, counselors also offer guidance to students who face challenges that might interfere with class attendance, study or concentration. In collaboration with JFK University, the Department's Student Wellness Program (SWP) now offers free, confidential, individual and/or specialized group therapy, conducted by clinical therapists, located at both Brentwood and Pittsburg campuses.

Students with an interest in transferring to a four-year college/university should visit the Career and Transfer Center to inquire about the Transfer Admissions Guarantees (TAGs) options available to LMC students.

Disabled Students Programs and Services (DSPS)

www.losmedanos.edu/dsps

The DSPS Office is committed to providing opportunities for students with disabilities to fully participate in all college programs. A variety of services/ accommodations are available to students with identified disabilities. Examples of services and accommodations include: testing accommodations; note taking; textbooks in enlarged print or alternate formats; academic counseling and course planning; priority registration; assessment for learning disabilities; specialized course instruction; sign language interpreters; Braille materials; campus liaison; scribes; enlarged print material; hearing amplification; and specialized tutoring. To arrange for an appointment with a DSPS counselor, contact the DSPS administrative assistant. Please visit our website or call to confirm our location.

Drop-In Computer Lab

www.losmedanos.edu/computerlab

The Drop-in Computer Lab provides computers and networking resources for LMC students, faculty and staff. Students have the opportunity to sharpen their computer skills, apply theory and complete class assignments. The lab is staffed by paraprofessionals, faculty, and student assistants. Lab equipment is constantly updated to reflect the ongoing changes in today's technology.

Extended Opportunity Programs and Services (EOPS)

www.losmedanos.edu/eops

The Extended Opportunity Programs and Services (EOPS) is a State-funded program that promotes academic success and enables students to achieve their educational goals by offering a variety of academic, financial and social support services, including: grants, book vouchers, counseling (e.g., personal, crisis, career, educational planning), and priority registration.

Employment Services

www.losmedanos.edu/employment

Employment Services provides students and alumni information regarding current opportunities on and off campus. Students hired on campus will process their initial employment paperwork with this office before beginning work.

Financial Aid & Scholarships

www.losmedanos.edu/financialaid

LMC has a comprehensive financial aid program, including grants and on-campus part-time employment opportunities. Programs available include: the California Community Colleges 2018-19 California College Promise Grant Application (formerly known as the Board of Governors Fee Waiver); the Federal Supplemental Education Opportunity Grant; Federal Work-Study; Pell Grant; Full-Time Student Success Grant; Federal Direct Loans (Subsidized and Unsubsidized); and Cal Grant B and C.

In addition to financial aid, there are two types of scholarships available to LMC students: LMC scholarships and external scholarships. A scholarship is considered a gift of money to assist a student in financing their education. Scholarships are provided to students by the generosity of the LMC Foundation, corporations, and individual donors. Generally, scholarships may be awarded based on academic achievement, demonstrated leadership, community involvement, athletic talents, field of study, or ethnicity. The amount available for individual students and scholarships may vary.

Phone numbers and locations are listed in the Campus Directory on page 103.

Learning Communities

www.losmedanos.edu/learningcommunities

Honors Program

www.losmedanos.edu/honors

The Honors Program provides a challenging academic environment for highly motivated students. It offers Honors courses that involve substantial research, writing and critical thinking, Honors contracts that allow students to create and complete independent research projects, transfer agreements with prestigious California universities, access to the Honors Center, and transcript designation of honors coursework and program completion. Students may complete the entire Honors Program, or simply take a few honors courses and contracts. Visit www.losmedanos. edu/honors to view program admission requirements and for an application to join the Honors Program.

MESA Program

www.losmedanos.edu/puente

The Math Engineering Science Achievement (MESA) Program provides academic support for educationally and economically disadvantaged students so they can excel in math and science. MESA helps develop the necessary academic and leadership skills to successfully transfer and later graduate from a four-year university with a degree in mathematics, engineering, science or computer science. The MESA program supports STEM students through mentoring, tutoring, and workshops and by providing them with scholarship and numerous internship opportunities.

Puente Program

www.losmedanos.edu/puente

The Puente Program is a nationally-recognized program that serves to increase the number of educationally under-served students who transfer to and complete university degrees. Puente students are specially trained to become dynamic and impassioned leaders who return to the community and affect positive change in the lives of our youth. As such, Puente provides three areas of service to students: English, counseling and mentoring. Puente students always enjoy a supportive and invigorating environment where their consciousness is continually expanded through the exploration of LatinX history and literature. Simply put, we are in the business of training scholars with vision! If this sounds like something you're interested in, we'd like to hear from you!

Umoja Scholars Program

www.losmedanos.edu/puente

The Umoja Scholars Program is committed to enriching, fostering, and nurturing the educational experience of all students, especially African-American and firstgeneration college students, ultimately preparing them for academic, personal, and professional success beyond Los Medanos College. This program addresses student needs through academic support services and a curriculum that focuses on African-American literature and history, as well as contemporary issues facing the African-American community. Benefits of the program include: counseling services; educational and career planning; blocked courses for English and math; tutoring services; community service and leadership opportunities; cultural events and activities; and culturally relevant curriculum.

Student Life

www.losmedanos.edu/studentlife

LMC offers a range of extracurricular activities for students. The activities help students make friendships, connect with faculty and staff outside of the classroom, and build their leadership skills in clubs and organizations. Student Life provides leadership opportunities that support students in becoming agents of positive social change. Student Life is comprised of a variety of programs and services including Student Government (LMCAS), student clubs and organizations, and leadership programs.

Associated Students (LMCAS)

www.losmedanos.edu/lmcas

The LMC Associated Students (LMCAS) is the college's official student government. Their primary purpose is to advance the welfare of all students. They do this by providing programs and services designed to meet the varied needs of students, sponsoring activities and events, and representing the student body on many college and district committees. LMCAS meets weekly on Mondays.

Student Clubs & Organizations

www.losmedanos.edu/clubs

Students are encouraged to organize and participate in clubs that reflect their interests. Each club is registered with the Office of Student Life and has a faculty/ staff advisor who helps organize meetings and plan activities. The Office of Student Life provides support and advising to all LMC clubs. In addition, the office advises and coordinates the Inter-Club Council (ICC) and holds orientations and retreats for club leaders. Contact the Office of Student Life to join a club or start one of your own!

Leadership Programs

www.losmedanos.edu/leadership

The Office of Student Life provides a variety of leadership development programs and opportunities to support the many student leaders engaged throughout the fabric of LMC. These programs include workshops, courses, campus retreats, trips to regional conferences, film discussion series and more. All LMC students are encouraged to participate in the many opportunities provided by the office. To find out what's currently going on or to sign up for programs, stop by the office or visit our website.

Student Success & Retention Programs

Student Success & Retention Programs (SSRP) is dedicated to ensuring that all Los Medanos College students are supported – from enrollment to the completion of their educational goals – by offering programs that empower and educate. In collaboration with other departments on campus, we work to build a comprehensive network to support the academic, personal, and social success of all students. The services offered by SSRP include: Counseling, M.E.N. mentoring program, and Academic/Personal Development Workshops.

Transfer Academy

www.losmedanos.edu/transferacademy

The Transfer Academy is a program for students who want to transfer to a fouryear college or university. At LMC, we recognize that our campus is the first step for many students on their educational journey, and we want you to be successful! The Transfer Academy provides a dynamic

Phone numbers and locations are listed on the Campus Directory on page 103.

academic experience with strong supports in and outside of the classroom, like academic counseling, tutoring, workshops, social and cultural experiences, leadership development, and campus tours. Students commit to being full-time students, engaging in the academic community, and sharing in campus life. The academy is a community of students, faculty, and staff working together to keep you on target to transfer in a reasonable time period.

Transfer Services

www.losmedanos.edu/transfer

Transfer & Career Services offers assistance to students who plan to transfer to a state college, university, or private four-year institution. Support services are available to help students explore transfer opportunities and to assist students with the transfer process. Guaranteed transfer agreements are available.

Tutoring Services

www.losmedanos.edu/tutoring

Tutoring Services provides assistance for students in becoming critical thinkers as well as independent, self-reflective, lifelong learners. Successful LMC students who are trained as peer tutors provide tutoring. Subject-specific tutoring is available in various labs on campus, including the Center for Academic Support, the Math Lab, the Music Lab, and at the Brentwood Center.

Veterans Resource Center

www.losmedanos.edu/veterans

The Veterans Resource Center provides an evolving array of services and resources for LMC's student veterans. Current staff include a veterans counselor, education benefit certifying officials, and work-study student veterans. Resources consist of: access to computers with printing; a relaxing atmosphere for our veterans to study and network with other veterans; financial aid information/application assistance; academic counseling; and referrals to off-campus community veteran services and resources with dedicated meeting space on-site.

Los Medanos College Campus Policies

Non-Discrimination Policy

It is the policy of the Contra Costa Community College District and Los Medanos College to provide an educational and employment environment in which no person shall be unlawfully subject to discrimination on the basis of ethnic group identification, national origin, religion, age, sex, sexual orientation, gender, race, color, medical condition, ancestry, marital status, physical or mental disability, or based on association with a person or group with one or more of these actual or perceived characteristics. This holds true for all students who are interested in participating in educational programs and/or extracurricular activities. Unlawful harassment, discrimination or denial of access of any employee/student with regard to the above characteristics is strictly prohibited. The lack of English language skills will not be a barrier to admission and participation in the college's education programs.

Inquiries regarding compliance and/or grievance procedures may be directed to the Los Medanos College Title IX Officer and Section 504/ADA Coordinator:

Contact: Gail Newman, Senior Dean, Student Services

Email: gnewman@losmedanos.edu

Phone: (925) 473-7421

Requests for the elevation and addition of sports may also be directed to Gail Newman.

Inquiries/Complaint Procedures

Informal Procedure

Students who have questions about the procedures to file a complaint of unlawful discrimination or feel they have been discriminated against, may contact the local Title IX coordinator, the Senior Dean of Student Services, Gail Newman, by calling (925) 473-7421. The Senior Dean may work with the student-complainant, respondent, and other appropriate college personnel to attempt an informal resolution. The President, or designee, will monitor the informal complainant process and any proposed resolution. The process will be completed within 30 calendar days of receiving the complaint. A record of the complaint and resolution will be kept.

Formal Procedure

Students also have the right to submit an unlawful discrimination complaint through a formal procedure. The Senior Dean will provide students with the District complaint form and forward the completed form to the District Vice Chancellor Human Resources.

Upon receipt of a formal complaint, the District will immediately notify the State Chancellor's Office. Within 10 calendar days of receipt, the District shall commence an investigation of the complaint and notify the complainant. The District has 90 calendar days in which to investigate the complaint and report the administrative findings to the complainant and the State Chancellor's Office. The complainant may appeal the administrative determination to the District Governing Board within 15 calendar days of notice of such determination. The District Governing Board has 45 calendar days in which to act on the appeal. Failure of the Board to act within the 45 days denotes approval of the administrative determination. The complainant has the right to file a written appeal with the State Chancellor's Office within 30 calendar days after the Governing Board issues the final District decision or permits the administrative decision to become final pursuant to the above. The Chancellor has discretion to accept or reject any such petition for review in employment discrimination cases.

Students may also contact the Office for Civil Rights at the following address: Office for Civil Rights, San Francisco Office U.S. Department of Education Old Federal Building 50 United Nations Plaza, Room 239 San Francisco, CA 94102-4102 Telephone: (415) 556-4275; Fax: (415) 437-7783 TDD: (415) 437-7786; Email: OCR.SanFrancisco@ed.gov

Inquiries/Complaints on Basis of Disability

Inquiries regarding access, treatment, or employment on the basis of disability, should be directed to the Senior Dean of Student Services/ADA Coordinator, Los Medanos College, 2700 East Leland Rd., Pittsburg, CA 94565, (925) 473-7421, or TDD (925) 439-5709.

Reglamento de no Discriminación

El Distrito de Colegios Comunitarios del Condado de Contra Costa y el Los Medanos College están comprometidos a ofrecer igualdad de oportunidad en sus programas educacionales y vida estudiantil. El colegio no discrimina ni apoya la discriminación por cuestiones de orígen étnico, edad, sexo, discapacidad física o mental, color, nacionalidad de origen, religión, orientación sexual, estatus de veterano, o condición medica, para el acceso a y trato de cualquiera de sus programas o actividades colegiales. La falta de conocimiento del idioma inglés no serán una barrera para la admision y participación en los programas educativos vocacionales de la institución.

Este reglamento cumple con lo estipulado en el Titulo VI del Acta de 1964 de la Ley de Derecho Civil, con referencia a la discriminación por raza, color, o nacionalidad de orígen; el Titulo IX de las Enmiendas a la Educacion de 1972, referente a la discriminación por sexo; la Sección 504 del Acta de Rehabilitación de 1973, referente a la discriminacion por discapacidad; el Acta de Discriminacion de Edad de 1975 referente a la discriminacion por edad; y el Reglamento del Distrito que aplica.

Contacte: Gail Newman, Decano de Servicios Estudiantiles

Correo electrónico: gnewman@losmedanos.edu

Teléfono: (925) 473-7421

Procedimientos de Quejas

Procedimiento Informal

Los estudiantes que tengan preguntas sobre el procedimiento para someter una queja de conducta discriminatoria o creen haber sido víctimas de una acción discriminatoria pueden notificar a la Coordinadora Local del Titulo IX, o a el Decano de Servicios Estudiantiles. Contacte: Gail Newman, Decano de Servicios Estudiantiles, teléfono: (925) 439-2181, extensión 37421. El estudiante tiene la opción de seguir el procedimiento informal con el Decano de Servicios Estudiantiles quien pudiera facilitar una solución informal a la queja con el personal apropiado del colegio y el alumno demandante. El Presidente del colegio, o persona asignada, vigilarán el proceso de resolución de la queja informal y propondrán una solución a la queja. El proceso de resolución no deberá durar más de 30 días despues de haberse recibida la queja. Se mantendrá un expediente de la queja y la resolución en los archivos correspondientes.

Procedimiento Formal

Estudiantes tienen el derecho de someter una queja de conducta discriminatoria por un procedimiento formal. La Administración Superior proporcionará al alumno con el formulario de quejas del Distrito y enviará el documento al Vice Canciller de Relaciones Humanas del Distrito una vez que este haya sido llenado. Una vez que se haya recibido la queja de manera formal, el Distrito notificará inmediatamente a la Oficina del Canciller del Estado. Dentro de los

10 días siguientes de haberse recibido la queja, el Distrito deberá comenzar una investigación formal y notificar de ello al alumno demandante. El Distrito contará con 90 días para investigar la queja y reportar los resultados administrativos al demandante y a la Oficina del Canciller del Estado. El demandante tendra derecho a apelar la decision administrativa al Consejo Gubernamental del Distrito dentro de los 15 días siguientes a la fecha de notificación de la decisión. El Consejo Gubernamental del Distrito contará con 45 días para actuar sobre la apelación. La falta de actuación del Consejo dentro de los siguientes 45 días otorgados indicará la aprobación de la decisión administrativa tomada. El demandante tendrá derecho a someter una apelación por escrito a la Oficina del Canciller dentro de los 30 días siguientes de que el Consejo Gubernamental haya emitido la decision final del Distrito, o, permitirá que la decision administrativa sea final conforme a lo anterior. El Canciller tendrá la autoridad de aceptar o rechazar cualquier petición semejante en la revisión de casos de discriminación laboral.

Preguntas, Quejas a Base de Incapacidad

Las preguntas sobre el accesso, trato, o empleo de personas discapacitadas deberán ser dirigidas al Decano de Servicios para los Estudiantes/Coordinador de ADA de Los Medanos College; 2700 East Leland Rd., Pittsburg, CA 94565, (925) 473-7421, o, al TDD (925) 439-5709.

Crime Awareness

Criminal activity can be greatly reduced by preventative efforts. Take steps to protect your possessions and discourage theft.

Federal law requires that crime prevention techniques and statistics be reported annually to the campus community. This report meets all requirements as set forth in the Crime Awareness and Campus Security Act of 1991. This data was prepared not only to comply with the law, but to help keep our students, faculty and staff safe and secure, and to provide an environment supportive of teaching and learning.

You are encouraged, as a member of the campus community, to report suspicious circumstances or any criminal acts committed on district properties.

The District, through its Police Services Department, is committed to fully investigate reports of criminal acts occurring on district properties.

At Los Medanos College, crimes may be reported by calling Police Services at (925) 473-7332 or by visiting the Police Services Department on the ground floor of the College Complex.

In addition to police services, the College District provides:

Escort service upon request:

Call Police Services at (**925**) **473-7332** for an escort between offices or to a parking lot.

First aid-CPR service

Police officers and some police aides are trained in CPR and First Aid. Call (925) 473-7332 or, in an emergency, (925) 473-7333.

Safety and crime prevention pamphlets

Available at the Police Services offices.

Parking permits

A parking permit is required when parked on campus (except holidays and weekends). To avoid a ticket, the parking permit must be visible at all times.

Police services office hours:

Monday – Thursday 7:30am – 10:30pm Friday 7:30am – 5:30pm Saturday 7:30am – 3:30pm

To contact an officer after business hours, call the Sheriff's Department at (925) 646-2441.

PITTSBURG CAMPUS CRIME STATISTICS

Crime Reported	2014		2015		2016	
	AO*	HO**	AO*	HO**	AO*	HO**
Murder & Non-negligent Manslaughter	0	0	0	0	0	0
Negligent Manslaughter	0	0	0	0	0	0
Forcible Sex Offenses	0	0	0	0	0	0
Robbery	2	0	1	0	1	0
Aggravated Assault	0	0	0	0	1	0
Burglary	13	0	4	0	7	0
Theft	45	0	36	0	57	0
Motor Vehicle Theft	7	0	5	0	12	0
Arson	0	0	1	0	0	0
Domestic Violence	-	-	1	-	0	0
Stalking	-	-	-	-	0	0
TOTALS	67	0	48	0	78	0

BRENTWOOD CENTER CRIME STATISTICS

Crime Reported	2014		2015		2016	
	AO*	HO**	AO*	HO**	AO*	HO**
Murder & Non-negligent Manslaughter	0	0	0	0	0	0
Negligent Manslaughter	0	0	0	0	0	0
Forcible Sex Offenses	0	0	0	0	0	0
Robbery	0	0	0	0	0	0
Aggravated Assault	0	0	0	0	0	0
Burglary	1	0	0	0	0	0
Theft	0	0	0	0	0	0
Motor Vehicle Theft	1	0	0	0	0	0
Arson	0	0	0	0	0	0
Domestic Violence	-	-	-	-	0	0
Stalking	-	-	-	-	0	0
TOTALS	2	0	0	0	0	0

*AO - Actual Offenses

**HO - Hate Offenses - Number of crimes (homicide, rape, assault) that manifest evidence of prejudice based on race, religion, sexual orientation or ethnicity.

NOTE - Domestic violence and stalking - STATS were mandated after 2012

FOR EMERGENCIES ONLY

Call ext. 3-7333 or 9-911

from campus phones.

Note: to secure an outside line, necessary for dialing 911, you must first dial 9 on a campus phone.

DIAL 911 FROM OTHER PHONES

(Pay phones DO NOT charge for 911 calls)

DISTRICT-WIDE MISCELLANEOUS ARRESTS

Crime	2014	2015	2016
Liquor Laws	1	1	0
Drugs	18	8	2
Weapons	0	5	2

College Parking Information

Parking All vehicles parked on the campus, whether in a parking lot, dirt lot, or perimeter road (Miwok Way and Los Medanos Drive) must have a valid parking permit. Be aware that there are specified student parking areas and faculty/staff parking areas. Students who park in faculty/staff spaces will be ticketed.

Fees Students may purchase a parking permit, valid for one semester. The cost is \$48.00 for automobiles and \$30.00 for motorcycles or mopeds. Full-term permits can now be purchased online through WebAdvisor. Students may now purchase a mid-term parking permit beginning October 30, 2017. The cost for automobiles is \$25.00 and \$15.00 for motorcycles or mopeds. Permits are no longer available for purchase on campus. If you prefer to pay cash for your permit, you can order it on the computer kiosk outside of the Cashier's Office and then pay at the Cashier's window. EOPS students can order their permits at the kiosk located in the EOPS Office. Upon payment, you will be emailed a 15-day temporary parking permit than can be printed out and used until the permanent parking permit arrives at your home in two to three business days. Your permit is valid at any campus parking lot in the district. Daily parking permits may be purchased from the black ticket vending machines for \$3.00. These machines are located in Lot A, Lot 1A, Lot B, Lot C and the perimeter road adjacent to the softball fields.

California College Promise Grant (formerly BOG Fee Waiver) recipients may qualify for discounted parking if the waiver is applied before purchasing parking.

Disabled Parking Special parking spaces are designated for disabled persons who have a DMV placard. Disabled persons with permits may park in any legal space on campus. The van accessible spaces are for wheelchair persons only. **Enforcement** Parking regulations are enforced 7:00 a.m. Monday through 5:00 p.m. on Friday. After 5:00 p.m. daily, students may park in the staff parking spaces in lot A and C. Parking regulations are not enforced on weekends or holidays. Meters are enforced at all times.

Payment of fines Citations for parking violations are issued by the Campus Police. Payment of fines must be made to:

Citation Processing Center IPARQ P.O. Box 60309 San Diego, CA 92166

For questions, call (510) 423-7275 REMEMBER: TO AVOID A CITATION YOUR PERMIT MUST BE VISIBLE AT ALL TIMES WHILE PARKED ON CAMPUS. For more information, please visit our website: www.losmedanos.thepermitstore.com

Transportation to get you here.

Buses LMC is served by frequent Tri Delta Transit buses to Pittsburg/Bay Point BART and local communities. The general public (ages 6-64) cash fare is currently \$2.00 (single ride, no transfers) or \$3.75 for a day pass. Bus routes 380, 381, 387, 388, 391 serve LMC weekdays and routes 392, 393 & 394 serve LMC on weekends and holidays.*

Bus service to the Brentwood Center can be accessed by route 391 and 393 from Pittsburg, Antioch, and Oakley.

The Tri Delta Transit web site also offers a "Trip Planner" link where you can enter origin and destination and the web site will provide you with transit options and times. For more information, please visit: www.trideltatransit.com. Or call Tri Delta Transit at: (925) 754-6622.

*In addition, Tri Delta Transit offers discounts monthly and value passes.

www.trideltatransit.com

BART Tri Delta Transit Buses connect LMC to BART, which services Pittsburg, Concord, Pleasant Hill, Walnut Creek and other cities throughout the Bay Area. For specific Tri Delta Transit buses that service Los Medanos College, please see "Buses", or call BART at: (925) 676-2278 (BART).

Carpooling A healthier and faster commute option with 9 miles of High Occupancy Vehicle lanes on Highway 4, between Port Chicago Highway and Railroad Avenue.

Bicycle Secure bike racks are available at various locations on campus. Bikes can be transported by BART or bus as well. See the above numbers for more information.

The De Anza bike trail intersects the south end of the LMC Pittsburg campus. The bike trail can be accessed from the west of campus at Leland, Crestview Drive Railroad Avenue, Harbor Street, and Loveridge Road. The bike trail can be accessed from the east at Somersville Road, Delta Fair Boulevard, Gentry Town Drive and James Donlon Boulevard. The Marsh Creek bike trail borders the northwest side of the Brentwood Center. The bike trail can be accessed by following the parking lot behind the campus and from Sand Creek Road.

Free trail maps: www.511contracosta.org or (925) 969-0841.

511 Contra Costa 511 Contra Costa provides commuter services and programs to eligible college students traveling to, through. or from Contra Costa County. Programs are available to students who are willing to carpool, ride transit, bike, and walk instead of driving alone to campus.

511 Contra Costa commute programs are provided free of charge to residents, college commuters, and employers in Contra Costa County on a first-come, first-serve basis while funding is available. Funds for these programs are provided by the Bay Area Air Quality Management District's Transportation Fund for Clean Air and the Contra Costa Transportation Authority.

Visit www.511contracosta.org for more information or by calling (925) 969-0841.

Los Medanos College Campus Directory

PITTSBURG CAMPUS......(925) 439-2181

TDD (Hearing impaired phone)...... (925) 439-5709

BRENTWOOD CENTER......(925) 513-1625

INSTRUCTIONAL LABS	
Appliance	473-7737
Art	473-7819
Automotive	473-7741
Biology	473-7695
Business	473-7787
Computer	473-7788
English	473-7870
ETEC	473-7726
Journalism	473-7827/473-7830
Math Tutorial/Math Lab	VM 473-7665
MIDI (Music)	473-7813
Physical Science	473-7700

INSTRUCTIONAL DEANS' OFFICES

Liberal Arts	473-7408/473-7409	
Math & Sciences	473-7408/473-7409	
Career Technical Education & Social Sciences 473-7408/473-7410		
Individual instructors may be contacted at their campus phone extensions.		

STUDENT SERVICES DEANS' OFFICES

Dean of Counseling & Student Support	473-7426
Dean of Student Success	473-7424
Senior Dean of Student Services	473-7421

Live in LMC apparel

R

F

LMC BOOKSTORE (925) 439-2056

BEST PRICES, QUALITY SERVICE

FOR ALL YOUR CAMPUS NEEDS New, used and rental textbook, college catalog & schedule, calculators, recorders, electronics & batteries, gifts, cards, snacks, school supplies and LMC clothing

legular Store Hours			
londay-Thursday	7:45am - 7:00pm		
riday	7:45am - 3:00pm		
Summer Store Hours			

Monday-Thursday 7:45am - 5:00pm Friday Closed

We accept cash, Visa and Mastercard. Personal checks are not accepted. ATM located in bookstore.

NOTE: These are NEW phone numbers Visit www.losmedanos.edu/directory for entire directory.

Directions to Los Medanos College

Use this QR code to access the maps link using your smart phone.

BUILD YOUR FUTURE

PITTSBURG CAMPUS 2700 East Leland Road Pittsburg, CA 94565 (925) 439-2181

BRENTWOOD CENTER 101A Sand Creek Rd. Brentwood, CA 94513 (925) 513-1625

www.losmedanos.edu

